

УМУМИЙ БИОЛОГИЯ

Ўрта мактабнинг 10—11- синфлари
учун дарслик

СССР Фанлар академиясининг мухбир аъзоси Ю. И. Полянский
тахрири остида

СССР Халқ таълими давлат комитети

Қайдта ишланган ўн саккизинчи наширидан таржима

ТОШКЕНТ «ЎҚИТУВЧИ» 1990

**Ю. И. ПОЛЯНСКИЙ, А. Д. БРАУН, Н. М. ВЕРЗИЛИН, А. С. ДАНИЛЕВСКИЙ, Л. Н. ЖИН
КИН, В. М. КОРСУНСКАЯ, К. М. СУХАНОВА**

Бу дарслик коллектив авторлар томонидан ёзилган бўлиб, «Эволюцион таълимот» темаси педагогика фанлари кандидати В. М. Корсунскаяга; «Цитология асослари», «Организмларнинг кўпайиши ва индивидуал ривожланиши» боблари профессорлар А. Д. Браун, К. М. Суханова, Л. Н. Жинкинга; «Генетика асослари», «Ўсимликлар, ҳайвонлар ва микроорганизмлар селекцияси» боблари проф. Ю. И. Полянскийга; «Экология асослари» боби проф. А. С. Данилевскийга; «Биосфера тўғрисидаги таълимот асослари» ва «Биосфера эволюцияси. Кишилар фаолияти иатижасида табиат конуниятларининг бузилиши» боблари СССР Педагогика фанлари академияси мухбир аъзоси Н. М. Верзилинга тегишли.

4308021100—109
П ————— бланк заказ — 90
363 (04) — 90

© «Просвещение», 1987

ISBN 5—645—01052—3

© Узбек тилига таржима, 1990

Кириш

Биология фанлари тирик организмлар тузилиши ва функцияларининг хилма-хиллигини, уларнинг ривожланишини ва яаш мухити билан ўзаро муносабатини ўрганади. Биология фани ўрганадиган объект ва процесслар қанчалик хилма-хил бўлмасин, уларнинг барчасини ўзига хос бўлган битта умумий хусусият — ҳаёт бирлаштиради. Ана шу билан улар жонсиз табиат жисмларидан — тоғ жинслари, минераллар ва шунга ўхшашлардан тудан фарқ киласди.

Ҳаётнинг ўзи нима? Жонли нарса жонсиз нарсадан нима билан фарқ киласди? Барча тирик организмларга хос бўлган умумий хусусиятлар нималардан иборат? Мана шу саволларга жавоб бериш ҳаётий ҳодисаларнинг барча организмлар учун асосий ва умумий бўлган қонуниятларини ўрганадиган фан — умумий биологиянинг вазифаларидан биридир.

Олимлар кўп асрлар давомида «ҳаёт жумбоғизни ҳал эта олмасдан, унинг сифат жиҳатдан ўзига хослиги организмларда моддий бўлмаган аллакандай илохий негиз борлигига боғлик деб ҳисобладилар ва уни «ҳаёттий куч» (латинча *vis vitalis*) деб атадилар.

XIX асрда биология фани эришган муваффакиятлар ва Ч. Дарвин томонидан органик оламнинг тарихий ривожланиши қонунининг кашф этилиши биологларнинг кўпчилигини идеализмдан воз кечишга ва ҳаётнинг моддий асосларини билган ҳолда асосий биологик муаммоларни ҳал килиш йўлларини излашга мажбур этди.

Ушбу китобда ҳаётнинг моддий қонунларини билиб олишда умумий биологияда эришилган асосий муваффакиятлар баён этилган.

Органик олам ўзгармай колмайди. Ерда ҳаёт пайдо бўлгандан бери табиий моддий сабабларга кўра органик олам тўхтовсиз ривожланиб келади. Органик оламнинг тарихий ривожланиши (эволюцияси) қонунларини билиш умумий биологиянинг асосий вазифаларидан биридир.

Биология Ердаги ҳаётнинг ниҳоятда хилма-хил барча кўринишларини, унинг турли даражадаги: организм, популяция, тур, биогеоценоз, биосфера даражасидаги тузилишини ўрганади. Ўсимликлар, ҳайвонлар, замбуруғлар, микроблар организмини текшириш уларнинг тузилиш хусусиятларини, ҳужайраларининг химиявий таркибини аниклаб, уларга хос бўлган ҳаёт фаолияти процессларини ва бошқаларни билиб олишга имкон беради.

Ўсимликлар, хайвонлар, замбуруғлар ва микроорганизмлар олами ниҳоятда хилма-хил бўлишига қарамай, уларнинг тузилишида бирлик борлиги аникланган. Бу бирлик шундан иборатки, деярли барча организмларнинг тузилиши негизида биологик структура бирлиги — хужайра ётади. Турли организмлар хужайраларининг тузилиши ва ҳаёт фаолиятининг бирлиги органик оламнинг пайдо бўлиши умумийлигини ифодалайдиган энг муҳим умумбиологик қонуниятлардан биридир. Хужайранинг структураси ва функциясини ўрганиш умумий биологиянинг муҳим вазифасидир. Хужайрани ўрганишда унинг кўпайиши, яъни ҳаётнинг маддий изчилигини давомийлигини таъминлайдиган ҳодиса алоҳида қизикиш ва аҳамият қасб этади.

Хар бир организм теварак-атрофидаги муҳит билан чамбарчас боғланган. Организм билан муҳит ўртасида ҳамма вакт узлуксиз равишда моддалар ва энергия алмашиниб туради. Бунда организмлар ўз-ўзини бошқаришдек ажойиб кобилиятини намоён этади. Бу нарса шунда ифодаланадики, организм ҳаёт экан, ўз тузилишини, химиявий таркибини, физик хоссаларини саклайди. Масалан, иссикконли хайвонлар танасининг температураси, теварак-атроф муҳит температурасининг ўзгаришига қарамай, доимо бир хил даражада сақланиши яхши маълум. Чучук сувда яшайдиган амёбалар хужайраси ичидаги цитоплазманинг физик хоссаларини, тузлар-таркибини, осмотик босимни доим бир хил саклаб туради. Улар маддалар ва энергия алмашинувини бошқариб, ўзининг бир бутунлигини саклаб туради. Организмларнинг ўз-ўзини бошқариш механизмлари тўғрисидаги масала умумий биологиянинг асосий масалаларидан биридир

Кейинги йилларда биология, химия, физикага яқин бўлган ва молекуляр биология деб аталадиган фан соҳаси айникса жадал ривожланмоқда. Унинг вазифаси асосий ҳаётий ҳодисаларни (моддалар алмашинуви, ирсият, таъсиrlанишни) хужайрани ташкил этувчи молекулалар даражасида ўрганишдан иборат. Молекуляр биология одамнинг ҳаёт процессларини бошқариш учун кенг истикбол очиб беради. Организмларнинг ўзгарувчанлиги ва ирсияти тўғрисидаги фан — генетика катта муваффакиятларга эришди. Бу фан факат назария соҳасида эмас, балки амалда ҳам молекуляр биология методларидан кенг фойдаланади. Генетика маданий ўсимликлар навлари билан уй ҳайвонларн зотларининг мавжуд ҳилларини яхшилаш ва янгиларини яратиш вазифа килиб кўйилган селекцияга асос бўлиб хизмат қиласи.

Медицинада ва ҳалқ ҳўжалингидаги фойдаланиладиган турли организмлар — микроорганизмлар, ўсимликлар, хайвонларнинг ирсий табиатини инсон фойдасига ўзгартириниш йўлида генетика олдида кенг истикболлар очилмоқда.

Ерда ўсимликлар, хайвонлар, замбуруғларнинг 2 млн дан ортик тури

топилган. Биология турларнинг тарқалиш конуниятларини, яшаш мухитига мослашганинги, улар ўртасидаги ҳар хил боғланишларни ўрганади. У турнинг структура бирлигини — популяцияни: унинг сони, ёш таркибини, популяциялар ўртасидаги боғланишларни ҳам ўрганади.

Ҳар хил турлар популяцияси доимо ташқи мухит факторлари билан боғлик бўлиб, табиий комплекслар (ховуз, ўрмон, ўтлок ва шу кабилар) таркибига киради ва шу табиий комплексдан ташқарида яшай олмайди. Биогеоценоз деб аталадиган ана шундай комплексларнинг ҳар кайсиси ўсимликлар, ҳайвонлар ва микроорганизмларнинг муайян туридан таркиб топади. Бошка биология фанлари катори умумий биологиянинг бир бўлими бўлган экология ҳам ана шундай комплексларни ўрганиш билан шуғулланади.

Бутун биогеоценозлар системаси организмлар яшайдиган ўзига хос бир макоъ — биосфера ҳосил қиласди. Биосфера Ер юзининг шаклланнишида, тоғ жинслари, атмосфера ва гидросферанинг пайдо бўлишида мухим роль ўйнаган. Масалан, Ернинг ҳаво катламида эркин кислород борлиги фотосинтез процессида эркин кислород ажратиб чиқарадиган яшил ўсимликлар ҳаёт-фаолиятига батамом боғликларни айтиб ўтиш кифоя. Хозирги ҳайвон ва ўсимликлар эркин кислород борлиги туфайли яшай олади, холос. Шундай килиб, умумий биология тирик табиатни барча тузилиш даражасида — организмдан тортиб то биосфера даражасигача ўрганади.

Биологик конунларни билиш жонли табиатни бошқариш, уни инсон баҳт-саодати йўлида ўзgartириш учун кенг истиқболлар очиб беради. Табиий бойликлардан — ўрмонлар, ўтлоклар ва дафёлардан фойдаланишда организмлар билан атроф-мухит ўртасидаги ўзаро муносабатларни белгилайдиган биологик конунларни билишга асосланиш керак. Биология янги маданий биогеоценозлар яратиш йўлларини кўрсатиб беради.

Биология конунларини билмасдан туриб, ўсимликлар ва ҳайвонларни иклимлаштириш, денгиз ва чучук сувларнинг балиқ бойлигини кўпайтириш мумкин эмас.

Табиатни муҳофаза килиш инсоният ва унинг келажаги учун айниқса катта ахамиятга эга. Мамлакатимиэда табиатни муҳофаза килиш ва табиий бойликлардан оқилона фойдаланиш энг мухим умумдавлат масаласига айланниб бормокда, ҳалқ фаровонлиги эса ана шу масалаларнинг ҳал этилишига боғлик.

Совет Социалистик Республикалар Иттилоқининг Конституциясида табиат муҳофазаси 18-моддада кўзда тутнлган. Бу моддада шундай дейилади: «СССРда хозирғи ва келажак авлодларнинг манбаатларини кўзлаб, ер ва ер ости бойликларини, сув ресурсларини, ўсимликлар ва ҳайвонот оламини қўриқлаш ва улардан илмий асосда, оқилона фойдаланиш, ҳаво ва сувни тоза саклаш, табиий бойликларни узлуксиз кўпайтириб бо-

ришни таъминлаш ва инсоннинг атроф-муҳитини яхшилаш учун зарур чоралар кўрилади».

Асосий қонуннинг ушбу моддасига амал қилиб, мамлакатимизда табиат муҳофазасига доир катта планли ишлар амалга оширилмоқда. СССР Олий Совети 1980 йил 25 июнда ҳайвонот оламини муҳофaza қилиш ва ундан фойдаланиш тўғрисидан қонун қабул қилди. Ана шу Қонунга асослануб, ҳайвонларни хисобга олиш, улардан фойдаланишини бошқариш, фойдали вӣ ноёб ҳайвонларни кўпайтириш ҳамда асрash учун кулагай шароит яратиш, Совет Иттифокининг турли районларида янги заказник ва кўрикхоналар ташкил этиш юзасидан бир қанча муҳим чора-тадбирлар амалга оширилмоқда. «Кизил китоб»лар яратилиб, уларга СССР флораси ва фаунасининг алоҳида муҳофaza қилиш зарур бўлган энг ноёб вакиллари кирилтган. Совет кишиларининг бурчи ўз Ватани табиатини муҳофaza қилиш чора-тадбирларини амалга оширишда актив иштирок этишдан иборат.

Табиатни муҳофaza қилиш ва ундан оқилона фойдаланиш масалаларини ҳар қанча буюк бўлгани билан, биргина давлатнинг ўзи бошқара олмайди. Бу бутун планётамизга даҳлдор бўлган жуда долзарб муаммодир. Шунинг учун бу масалалар Бирлашган Миллатлар Ташкилоти (БМТ) системасидаги ҳалқаро ташкилотлар томонидан кўриб ва ишлаб чиқилади. 1975 йил июлда Хельсинкида ўтказилган Европада ҳавфсизлик ва ҳамкорлик бўйича кенгашда табиатни муҳофaza қилиш ва ундан оқилона фойдаланиш масалаларига катта зътибор берилди. Бу кенгашда Европадан 33 та, жумладан, СССР ҳамда АҚШ ва Канада давлат бошликлари иштирок этди. бу кенгашнинг Якунловчн актида ҳавонинг ифлосланишига қарши курашда, чучук сувлар билан денгиз сувларини муҳофaza қилиш, тупрок қопламини муҳофaza қилиш, жонли табиатни муҳофaza қилишда ва кўрикхоналар барпо этишда, аҳоли яшайдиган районлардаги атроф-муҳитнинг ҳолатини яхшилашда, ишлаб чиқилган ҳалқаро программаларга мувофиқ атроф-муҳитни текшириш ишларини ҳар томонлама ривожлантиришда кенг миқёсда ҳалқаро ҳамкорлик қилиш кўзда тутилади. Ҳалқаро программаларни ишлаб чиқишда Совет Иттифоки актив қатнашди.

Бирлашган Миллатлар Ташкилотининг Бош Ассамблеяси 1982 йилда тантанали суратда «Жаҳон табиати ҳартиясини» эълон қиради. Принципial аҳамиятга эга бўлган бу ҳужжатга мувофиқ, асосий табиий процесслар бузилмаслиги керак, барча шакллардаги ҳаёт популацияларининг сони яшаб кетиш учун етарли даражада сакланиб қолиши зарур.

Ҳаёт қонунларини билиш медицина учун жуда муҳимдир. Одам ирсиятини ўрганиш ва ирсий касалликларга қарши курашни билиш керак. Ҳужайрадаги ҳавфли ўсмага айланишга олиб келувчи ўзгаришлар моҳиятнин аниқлашга доир чукур биологик тадқиқотлар олиб бориш асосидагина рак касаллигини енгиш мумкин.

Биологиянинг бошқа табиий фанлар — химия, физика ва математика билан алоқаси янада кўпроқ мустаҳкамланиб бормоқда.

Организмни тадқик этиш техникаси ва методларини такомиллаштириш биологиянинг ривожланишида катта аҳамиятга эга.

Инсон космосга чиқкан ҳозирги асрда биология фани олдида янги-янги вазифалар пайдо бўлмоқда. Космик кемаларда шундай биологик системалар яратиладики, улар космонавтларни озиқ-овқат, кислород билан таъминлайдиган, чиқиндилардан фойдаланиб, уларни ўзлаштириш имконини берадиган бўлади ва хоказо. Ердаги лабораторияларда ҳам, космик кемаларда ҳам шу йўналишда кенг кўламда тадқикотлар олиб борилмоқда.

Ҳозирги даврда биология авж олиб ривожланаётган фан бўлиб, унда эришилган ютуклар инсониятнинг келажаги учун ниҳоятда мухимdir. Баъзи олимлар биз «биология асри»га кириб келмоқдамиз, бу асрда инсоният ҳаётнинг асосий конунларини бошқарадиган бўлади, деб айтмоқдалар-ки, бу бежиз эмас.

1 б о б

Эволюцион таълимот

1. Дарвингача бўлган даврдаги эволюцион тушунчалар. Дарвин таълимотининг пайдо бўлиши

Ер юзида камида 2 млн ҳайвонлар, қариб 0,5 млн ўсимликлар тури, неча юз минглаб замбуруғ ва микроорганизмлар тури бор. Турлар жуда хилма-хил бўлиб, яшаш шароитига мослашганлигини қандай тушунтириш керак? Бу саволга XIX асрда буюк инглиз олими Чарлз Дарвин асос солган жонли табиат эволюцияси тўғрисидаги илмий назария жавоб беради.

Дарвингача биологларнинг купчилиги тирик организмлар доимий ва ўзгармас бўлади, худо турларни нечта яратган бўлса, улар худди шунча, деган фикрда эдилар. Организмлар ва органлар гўё яратувчининг ўзи кўзлаган максадга тўла-тўкис мос келади, деб хаёл килинар эди. Ўша даврдаги дунёкарашнинг моҳияти табиат доимий, ўзгармас ва азалдан максадга мувофик килиб яратилган, деган фикрлардан иборат бўлган. Бундай дунёкараш метафизик дунёкараш деб аталган (грекча *физис* — табиат, *мета*— усти, устида деган сўзлардан олинган). Метафизик фикрларни черков ва ҳукмрон доиралар кўллаб-куватлаб келган.

Карл Линнейнинг асарлари. XVII-XVIII асрларда ўсимликлар, ҳайвонлар, минералларнинг турлари тасвиранган кўпгина материаллар тўпланди. Ана шу материалларни системага солишдек жуда катта вазифани швед табиатшуноси, врач Карл Линней (1707 — 1778) бажарди. У энг яхши сезиладиган бир-иккита белгисининг ўҳашалигига қараб, организмларни турлар, авлодлар, синфларга ажратди. Одам билан одамсимон маймунларни битта туркумга тўғри жойлаштириди. Линней ўзидан олдин ўтган олимлар томонидан тавсия этилган латинча кўш номлашни — авлод билан турни фанга киритди (масалан, *Capis familiaris* — хонаки ит, *Ribes rubrum* — қизил смородина ва хоказо). Латинча номлаш турли мамлакатларнинг олимлари бир-бири билан муносабатда бўлишига ёрдам берди.

Линней табиат тўғрисидаги метафизик тушунчаларга тўла-тўкис кўшилиб, табиатда гўё «яратувчининг донолигиги»ни исбот этадиган азалий максадга мувофиқлик бор, деб билди. У ҳар бир тур айрим ижодий актнинг натижасидир, у ўзгармас ва доимий бўлиб, кариндошлиқ томонидан бошка турлар билан боғланмаган, деб хисоблади. Лекин Линней чатишиш йўли билан ёки мухитнинг ўзгариши таъсирида баъзан турлар пайдо бўлиши

Ҳайвонларда конкрет яшаш шароитида ҳимояланышга имкон берадиган мосланишларнинг хилма-хиллиги: таҳдид солуви вазият, чўчитувчи ва ҳимояловчи раиг, тужсанак бўлиб ўралыб олиш, ҳимояланган ҳайвонга ўҳашалик [мимимирия] ва бошқалар.

ҳам мумкинлигини табиатда олиб борган кузатишлари асосида умрининг охирида тан олди.

Линней асарларининг аҳамияти жуда катта: у ўсимликлар билан ҳайвонларнинг олдингиларининг ҳаммасидан ҳам яхши бўлган системасини таклиф этди; турларни қўш ном билан аташни кашф этди; ботаника тилини мукаммаллаштириди.

Ж. Б. Ламаркнинг органик олам эволюцияси тўғрисидаги таълимоти. XIX аср бошида Француз олими Жан Батист Ламарк (1744—1829) «Зоология фалсафаси» (Философия зоологии) асарида эволюция тўғрисидаги ўз фикрларини баён қилди. У турлар ўзгармас ва доимий бўлади, деган метафизик назарияни танкид қилди. Янги турлар жуда секинлик билан пайдо бўлади, шунинг учун сезилмайди. Эволюция процессида ҳаётнинг тубан шаклларидан олий шакллари келиб чиқкан, деб таъкидлади.

Ламарк асарлари биологиянинг янада ривожланиши учун жуда катта аҳамиятга эга бўлди. У жонли табиат эволюциясининг оддийдан мураккабга томон тарихий ривожланиш ғоясини биринчи бўлиб баён этди. Эволюцияни ҳаракатлантирувчи кучлар — факторлар тўғрисидаги масалани биринчи бўлиб ўртага қўди. Шундай бўлса-да, Ламарк эволюция факторлари гўё барча жонли мавжудотга хос бўлган камолотга интилиш хусусиятига боғлиқдир, деб нотўғри хулоса чиқарди. Атроф-мухит шароитининг бевосита таъсирида мосланувчанлик пайдо бўлиши сабабларини нотўғри тушунтириди. Факат фойдали ўзгаришлар пайдо бўлиб, наслдан-наслга ўтади, деган фикри ҳам нотўғри эди.

Шундай қилиб, XVIII асрда ва XIX асрнинг бошида фан органик оламнинг ривожланишини ҳаракатлантирувчи кучларни тўғри изоҳлаб бера олмади. Бу фан олдида: турларнинг накадар хилма-хиллигига сабаб нима? Организмларнинг атроф-мухит шароитига мослашганлигини кандай тушунтириш мумкин? Эволюция процессида нима сабабдан тирик мавжудотнинг тузилиши такомиллашиб боради? деган саволлар пайдо бўлди.

Россиядаги эволюцион ғоялар. М. В. Ломоносов, А. Н. Радищев ва XVIII асрдаги бошқа рус олимлари табиат ривожланиби, ўзгариб боради, деган эволюцион фикрларни баён этдилар. Табиатни худо яратган, деган сафсалаларни М. В. Ломоносов зарарли деб ҳисоблади. XIX асрда эволюцион ғоялар айниқса революцион демократлар каторидан жой олган олим ва адилларнинг асарларида бир қадар ривож топди. Озикланиш майдони учун кураш натижасида баъзи турларнинг бошқалари томонидан сиқиб чиқарилиши ва кирилиб кетиши фактларини зоолог К. Ф. Рулье Ч. Дарвин таълимоти пайдо бўлишидан 15 йил илгари таъкидлаган эди.

Чарлз Дарвин таълимоти пайдо бўлишидаги шарт-шароит. Шу даврдаги ижтимоий-иқтисодий шарт-шароит Ч. Дарвин таълимоти пайдо бўлишига сабаб бўлди. XIX асрнинг биринчи ярмида Фарбий Европа мамлакатларида, айниқса Англияда, капитализм зўр бериб ривожланди ва илм-фан, саноат, техника тараққиётига туртки берди. Саноатнинг хомашёга ва кўпайиб бораётган шаҳарлар аҳолисининг озик-овкат маҳсулотларига бўлган талаби қишлоқ хўжалигини ривожлантиришни такозо этди.

Дарвинизм пайдо бўлишидаги яна бир шарт-шароит табиий фанлар қўлга киритган ютуқлардир. Тирик организмлар систематик группалари-нинг таърифи улар кариндош бўлиши мумкин, деган фикрга олиб келди. Таккослаб кўриш йўли билан кўп ҳайвонларнинг танаси ва органлари бир хил планда тузилганлиги аниқланди. Хордалилар эмбрионининг ilk ривож-

ланиш даврларини текшириш улар ҳайрон қоларли даражада бир-бирига ўхшашлигини кўрсатди. Қазилма ўсимликлар билан хайвонларни ўрганиш натижасида ҳаётнинг тубан даражада тузилган шакллари бирмунча юқори даражада тузилган шакллари билан аста-секин алмашиниб борганилиги аниқланди.

Денгизлар оша уюштирилган экспедициялардан олиб келинган жуда кўп материаллар хайвонларнинг янги зотлари ва ўсимликларнинг янги навлари яратилиши метафизик дунёкарашга мос келмай қолди. Ҳаддан ташкири кўп материални маълум тояга асосланиб умумлаштирадиган, изчил мулоҳазалар системаси билан боғлай оладиган улкан бир аллома керак эди. Чарлз Дарвин (1809—1882) ана шундай олим бўлиб чиқди.

Ч. Дарвин болалигиданоқ коллекциялар тўплаш химиядан тажрибалар ўтказиш, хайвонлар устида кузатишлар олиб бориши билан қизикиб келган. Студентлик вактида у илмий адабиётни ўрганиб, дала тадқиқотлари ўтказиш методикасини эгаллаб олди. У «Бигль» (инглизча — искович ит дегани) кемасида дунё бўйлаб саёҳат килди. Кўп мамлакатлар териториясининг геологик тузилишини, флорасини ва фаунасини текшириди, жуда кўп коллекция тўплаб, уларни Англияга юборди.

Ч. Дарвин.

1. Чарлз Дарвиннинг дунё бўйлаб саёҳати картаси (1831—1836).

Ч. Дарвин Жанубий Америкада кирилиб кетган ҳайвонлар колдигини топиб, уларни хозирги ҳайвонлар колдиги билан солиштириб кўрди ва улар бир-бирига қариндош, деб тахмин қилди. У Галапагосс оролларида калтакесаклар, тошбакалар, күшларнинг бошқа ҳеч қаерда учрамайдиган турларини топди. Улар Жанубий Америкадаги турларга якин эди. Галапагосс ороллари вулконлар отилиши натижасида пайдо бўлган, шунинг учун Ч. Дарвин юқоридаги ҳайвонлар тури бу оролларга китъадан ўтган ва аста-секин ўзгариб борган, деб тахмин қилди. Австралияда уни ер юзасининг бошқа жойларида кирилиб битган халталилар ва тухум кўйиб кўпаювчи сут эми-зувчилар кизиктириди. Австралия ҳали юксак даражада тузилган сут эми-зувчилар пайдо бўлмасдан олдин қитъа бўлиб ажралган. Бу ердаги халталилар билан тухум кўйиб кўпаювчи сут эмизувчилар бошқа китъалардаги сут эмизувчилар эволюциясидан мустақил ҳолда ривожланган. Турлар ўзгарувчан бўлиб, бири иккинчисидан келиб чиқканлигига ишонч шу тариқа аста-секин мустахкамланиб борди. Ч. Дарвин турларнинг келиб чиқиши тўғрисидаги дастлабки маълумотларни дунё бўйлаб саёхати вактида ёзган.

1. Линней асарларининг аҳамияти нимадан иборат? 2. Турларнинг хилма-хиллигини ва тирик организмларнинг атроф-мухитнинг конкрет шароитига мослашганлигини Ламарк қандай тушунтирган? 3. Ч. Дарвин таълимоти пайдо бўлишига қандай шарт-шароит сабаб бўлган?

2. Дарвин таълимотининг асосий қоидалари. Дарвинизмнинг аҳамияти

Дарвин асарлари. Дарвин саёхатдан қайтиб келганидан кейин эволюцион назария яратиш устида 20 йил давомида кунт билан ишлади ва уни «Происхождение видов путем естественного отбора, или Сохранение благоприятствующих пород в борьбе за жизнь» («Табиий танланиш йўли билан турларнинг пайдо бўлиши», яъни Яша० учун курашда мослаша олган зотларнинг сақланиб қолиши) асарида (1859) эълон қилди. Дарвин кейинги асарларида асосий масала — турлар пайдо бўлиши тўғрисидаги масалани хар томонлама ривожлантириди ва чуқурлаштириди. «Изменение домашних животных и культурных растений» («Хонаки ҳайвонларнинг ва маданий ўсимликларнинг ўзгариши») китобида у хонаки ҳайвонлар зотлари ва маданий ўсимликлар навларининг эволюцияси конуниятларини жуда кўп аник материаллар асосида тушунтириб берди.

Дарвин «Происхождение человека и половой отбор» («Одам пайдо бўлиши ва жинсий танланиш») асарида одам ҳайвондан пайдо бўлганини тушунтириш учун эволюцион назарияни татбиқ этди. У ботаника, зоология ва геологияга доир капитал асарлар яратган, уларда эволюция назариясининг баъзи масалалари мукаммал ишлаб чиқилган.

Дарвин таълимотининг асосий қоидалари. Дарвиннинг асосий хизмати шундаки, у эволюцияни ҳаракатлантирувчи кучларни очиб берди. Мосла-нишнинг юзага келиши ва унинг нисбий бўлишини, у ғайри табиий кучлар таъсирига эмас, балки табиат конунлари таъсирига боғлиқлигини материалистик тушунтириб берди. Дарвин таълимоти турлар ўзгармайди ва уларни худо яратган, деган метафизик тушунчаларни таг-томири билан кўпориб ташлади. Жўш, хонаки ҳайвон зотлари, маданий ўсимлик навлари ва ёввойи табиатдаги турлар эволюциясини ҳаракатлантирувчи кучлар нималардан иборат?

Зотлар ва навлар эволюциясини ҳаракатлантирувчи кучлар — ирсий ўзгарувчанлик ва одам томонидан олиб бориладиган танлашдир. Дарвин ҳар хил маданий ўсимлик навлари ва ҳайвон зотлари кишилар томонидан сунъий танлаш процессида яратилганлигини аниклади. **Кишилар ўзини қизитирган ва, албатта, наслдан-наслга ўтадиган бирор белгиси бор индивидларни кўпайтириш учун наслдан-наслга танлаб борган, қолган барча индивидларнинг кўпайишига йўл кўймаган.** Натижада белги ва хусусиятлари инсон талабига мос келадиган янги навлар ва зотлар етиширилган.

Табиатда ҳам шунга ўхшаш процесс бормикан? Организмлар геометрик прогресс тарзида кўпаяди, лекин нисбатан камрок қисми жинсий етуклиқ давригача яшайди. Индивидларнинг кўп қисми мутлако насл қолдирмай ёки кам насл қолдириб нобуд бўлади. Ҳар бир тур индивидлари ўртасида ҳам, ҳар хил турлар индивидлари ўртасида ҳам яшаш учун кураш боради; яшаш учун кураш деганда, **Дарвин организмларнинг ўзаро ва атроф-мухит шароити билан бўладиган мураккаб ва хилма-хил муносабатларини тушуниди.** У «битта индивиднинг хаётинигина эмас, балки унинг ўзини насл билан таъминлай олишдаги муваффақиятини» ҳам назарда тутади.

Яшаш учун кураш натижаси табиий танланишидир. Дарвин «кулай индивидуал фарқлар ва ўзгаришларнинг сакланиб колишини ва зарарлиларнинг йўқолишини» ана шу термин билан атади.

Яшаш учун кураш ва ирсий ўзгарувчанлик асосидаги табиий танланиш, Дарвин фикрига кўра, органик олам эволюциясини ҳаракатлантирувчи асосий кучлар (факторлар)дир.

Индивидуал ирсий фарқлар, яшаш учун кураш ва табиий танланиш узундан-узун авлодлар каторида турларнинг конкрет яшаш шароитига тобора кўпроқ мослашуви томонга ўзгариб боришига сабаб бўлади.

Ер юзасида тарқалган турларнинг хилма-хиллиги табиий танланишнинг бошка натижасидир.

Марксизм-ленинизм асосчилари томонидан дарванизмга берилган баҳо. К. Маркс ва Ф. Энгельс илм-фанинг ривожланиши ва материалистик дунё-карашнинг шаклланишида Дарвин таълимотининг жуда катта аҳамияти бор, деб қайта-қайта таъкидлаганлар. **Ф. Энгельс билан В. И. Ленин Дарванинг биология фанига қўшган ҳиссасини К. Маркснинг ижтимоий фарқлардаги хизматига қиёс килишган.** В. И. Ленин Дарвин биологияга биринчи бўлиб тўлиқ илмий асос солди, у тирик организмлар хеч нарса билан бўланмаган, тасодифий ҳамда худо томонидан яратилган ва ўзгармас, деган фикрга барҳам берди, деб таъкидлаган.

2. Галапагосс вьюронлари. Тумшүғининг шаклидаги фарқ.

Биологиянинг ривожланишига дарвенизмнинг таъсири. Биология фанининг барча соҳалари дарвенизм асосида қайта қурилди. Палеонтология — органик оламнинг ривожланиш йўлларини билишга; систематика — группаларнинг кариндошлиқ муносабатлари ва келиб чиқишини аниқлашга; эмбриология — эволюция процессида организмларнинг индивидуал ривожланиш босқичларидаги умумийликни аниқлашга; одам ва ҳайвонлар физиологияси — уларнинг ҳаёт-фаолиятини киёслаб, улар ўртасидаги кариндошлиқ муносабатларини аниқлашта киришди.

ХХ аср бошларида табиий танланишни тажриба йўли билан ўрганишга киришилди, генетика, экология тез ривожланиб борди. Дарвин ғояларини Россияда илфор интеллигенция кўллаб-куватлади. Олий ўкув юртларида профессорларнинг либерал қисми зоология билан ботаника курсини дарвенизм нуктаи назаридан қайта тушиб чиқди. Журналларда Дарвин таълимотини ёритувчи мақолалар пайдо бўлди. «Происхождение видов» («Турларнинг пайдо бўлиши») асари 1864 йилда биринчи марта рус тилида эълон килинди.

Биология фанининг дарвенизм асосида ривожланишида ватанимиз олимлари катта роль ўйнадилар. Ақа-ука Ковалевскийлар, К. А. Тимирязев, И. И. Мечников, И. П. Павлов, Н. И. Вавилов, А. Н. Северцов, И. И. Шмальгаузен, С. С. Четвериков ва рус фанининг бошқа кўпгина алломалари Дарвин ғояларини ўз тадқикотларига асос қилиб олишди.

1. Дарвин нимани эволюцияни ҳаракатлантирувчи кучлар деб хисоблаган?
2. Марксизм-ленизм асосчилари Дарвенинг органик олам эволюцияси тўғрисидаги таълимотига нима учун юкори баҳо бердилар?
3. Дарвин таълимоти биология фанининг ривожланишига қандай таъсир кўрсатді?
4. Материалистик дунёкарашнинг шакланишида Дарвин таълимоти қандай аҳамиятга эга?

3. Тур. Популяция

Тур критерий (мезон)лари. Ирсий жиҳатдан ўхшашиб морфологик, физиологик ва биохимиявий ҳусусичттарга эга бўлган, бир-бiri билан бемалол чатишшиб, серпушиг насл берадиган, муайян яшашиб шароитига мослашган ва табиатда маълум обастни — ареални эгаллаган индивидлар иғиндиси тур деб аталади.

Турлар кўп белгилари билан бир-биридан фарқ қиласди. Тур учун хос бўлган белги-ходисалар критерийлар (мезонлар) деб аталади. Турнинг бир неча критерийси фарқ килинади.

Морфологик критерий бир тур индивидларининг таипки ва ички тузилишидаги ўхашликка асосланган. Лекин бир тур доирасида индивидлар баъзан шу қадар ўзгарувчан бўладики, ҳар доим факт морфологик критерийга караб турни аниқлаш мумкин бўлавермайди. Шу билан бирга морфологик жиҳатдан бир-бирига ўхшашиб бўлган турлар бор, лекин бундай турларнинг индивидлари бир-бiri билан чатишмайди. Булар тадқикотчилар барча систематик группаларда қашф этаётган эгизак турлардир. Масалан, кора каламушларнинг иккита эгизак тури — 38 ва 42 та хромосомали тури бор. Илгари битта тур деб хисобланган безгак чивиннинг 6 та эгизак тури аниқланди. Шундай қилиб, тур хосил бўлиши учун факт морфологик белгилар етарли эмас.

Генетик критерий ҳар бир тур учун хос бўлган хромосомалар тўпла-

ми, уларнинг қатъий аниқ сонда, ўлчамда ва шаклда бўлишидир. Бу — турнинг асосий белгиси. Ҳар хил турларнинг индивидларида хромосомалар тўплами ҳар хил бўлади, шунинг учун улар табиий шароитда бир-бiri билан чатиша олмайди ва бир-биридан чекланган бўлади.

Физиологик критерий бир тур индивидларининг барча ҳаёт-фаолият процессларининг ўхшашлигига, биринчи галда кўпайиш усулиниг ўхшашлигига асосланган. Ҳар хил турларнинг вакиллари, одатда, бир-бiri билан чатишимайди ёки уларнинг насли пуштсиз бўлади. Турларнинг бир-бiri билан чатишимаслиги жинсий аппаратининг тузилишидаги фаркка, кўпайиш муддатларининг ҳар хил бўлишига боғлик ва ҳоказо. Бироқ табиатда чатишидиган ва серпушт насл берадиган турлар бор (масалан, канарейкалар, зябликлар, терак, толларнинг баъзи турлари). Модомики шундай экан, индивидлар кайси турга мансублигини аниклашда физиологик критерий етарли эмас.

Географик критерий турнинг табиатда эгаллаган муайян ареалидир. Бу ареал катта ёки кичик, узук-узук ёки яхлит бўлиши мумкин. Ҳаммаёкка ва аксари инсон фаолиятига боғлик холда тарқалган турлар бор (бегона ўтлар, зараркунанда ҳашаротларнинг талайгина турлари). Географик критерий ҳам ҳал килувчи критерий бўла олмайди.

Экологик критерийнинг асосини тур яшайдиган ташки мухит факторларининг йиғиндиси ташкил этади. Масалан, айкетовон ўтлок ва далаларда тарқалган; бирмунча нам жойларда ўрмаловчи айкетовон ўсади; дарё ва ховузлар бўйида, боткоқ жойларда куёнут учрайди.

Хозир олимлар турнинг органик олам системасидаги ўринини янада мукаммал аниклашга имкон берадиган бошқа критерийларни ҳам ишлаб чиқишиган (оксиллар ва нуклеин кислоталарнинг фарқига қараб).

Турга мансубликни аниклашда у ёки бу критерийдан фойдаланиш етарли бўлмайди; факат критерийлар йиғиндиси ва улар ўзаро бир-бирини тасдиклаши турни тўғри характерлайди.

Популяция — эволюция бирлиги. Ҳар қандай тур индивидлари ареал доирасида нотекис, гўёни оролларга ўхшаб тарқалган, яъни ўша индивидлар зич яшайдиган жойлар сийрак яшайдиган жойлар билан алмашинади. Ғарбий Сибирнинг ўрмон-дашт зонасида қайн ороллар холида тарқалган бўлиб, қайнзорлар, даشت ўрмонлар алмашиниб туради. СССР Европа қисмининг ўрта минтақасида қайн зич ўрмон ҳосил қиласи. Соф қайнзорларда ҳар 1 км² майдонда минглаб дараҳт ўсса, аралаш ўрмонларда бир неча юз туп дараҳт ўсади. Қайн калин ўсан бундай жойлар ўтлоклар билан алмашиниб боради, ўтлокларда 1 км² майдонда бир неча туп қайн учрайди.

Бир тур индивидларининг ареалда нотекис тарқалиши шу ареалнинг турли кисмларида қарор топган яшаш шароити (микроклимат, озиқ обьектлари, тупрок, бошқа турлар ва ҳоказолар)нинг ҳар хиллигига боғлик. Ҳаёт-ти дов-дараҳтларга боғлик бўлган турлар ареалларда ўрмон жойларни эгаллайди. Европа кўрсичонининг колониялари ўрмон чеккаларида ва ўтлокларда учрайди, кичиткиёт ариклар бўйида, экинзорларда, йўл чеккаларида ўсади.

Ҳар қандай турнинг индивидлари якка-якка эмас, балки гурух-гурух бўлиб яшайди; узок вақт давомида бундай гурухлардаги индивидлар орасида мураккаб ўзаро муносабатлар пайдо бўлган. **Бир турнинг ареалнинг маълум бир қисмидаги узоқ вақт яшаб келаётган, мазкур турнинг бошқа индивидлари йиғиндисидан мисбатан алоҳидалашган, бир-бiri билан эрким**

чатишадиган индивидлари йигиндиси популяция дейилади. Популяция турнинг элементар структураси бўлиб, тур популяция шаклида яшайди.

Хўш, индивидларни бир популяцияга бирлаштирадиган нарса нима? Уларни бирлаштирадиган асосий фактор бир-бири билан эркин чатишиши дир. Бир популяцияга мансуб индивидлар барча хосса ва белгиларига кўра худди шу турга мансуб бўлган кўшни популяция индивидларига қараганда бир-бирига кўпроқ ўхшаш бўлади. Популяция ичida ҳар хил жинсдаги индивидларнинг бир-бирига тўкнаши ва чатишиш имконияти кўшни популяциялар индивидлари орасидагига қараганда анча кўп бўлади.

Популяцияларнинг аралашиб кетишига тўсқинлик қиласидиган ҳар хил тўсиклар бор: географик тўсиклар — тоғлар, дарёлар, денгизлар, иқлим, тупрок; биологик тўсиклар — масалан, ҳайвонларда жинсий аппаратурининг тузилишидаги, жуфтлашиш ва уя куриш муддатларидаги, ии ва уялар куриш инстинктидаги, ҳайвонларнинг жуфтлашиш давридаги ҳатти-харакатидаги фарқ; ўсимликларда — гуллаш ва чанганиш давридаги, чангнинг ўсиш тезлигидаги, чанглантирувчи ҳашаротларга муносабатларидаги баъзи фарклар. Популяциялар тўғрисида юкорида айтилган фикрларнинг барчаси асосан икки жинсли ҳайвонларга ва четдан чангланадиган ўсимликларга тааллуклидир.

Бир тур популяциялари ўртасидаги фарқ қуидаги мисолда яхши кўринали. Балиқларнинг кенг тарқалган тури бўлган окунь юирик кўлларда иккита популяция хосил қиласиди. Бу популяцияларининг бири соҳил бўйи зонасида яшайди, индивидлари майда ҳайвонлар билан озиқланади ва секин ўсади. Иккинчи популяцияси сувда анча чукурда яшайди, индивидлари балиқлар ва уларнинг увилидири билан озиқланади ва тез ўсади.

Популяцияда доим ирсий ўзгаришлар рўй берниб туради. Чатишиш натижасида улар популяцияда тарқалиб, уни тўлдиради, популяция ҳар хил жинсли бўлиб қолади. Популяцияда яшаш учун кураш, шунингдек, табиий танланниш боради, шулар туфайли мазкур шароитда фойдали ўзгаришларни касб этган индивидларгина яшаб кетади ва насл колдиради. Шундай килиб, популяция эволюция бирлигидир.

1. Тур критерийларини айтин ва уларнинг ҳар бирiga характеристика беринг. 2. Индивидлар кайси турга мансублигини аниқлаш учун нима сабабдан битта критерийнинг ўзи кифоя кильмайди? 3. Табнатда турларнинг чатишмаслигига нималар сабаб бўлади? 4. Популяция нима? Бир турнинг популяцияларидан мисол келтиринг. 5. «Турлар популяция шаклида яшайди» деган иборанинг мазмунини тушунириб беринг.

6. Популяция эволюция бирлиги эканлигини исботлаб беринг.

4. Ирсият ва ўзгарувчанлик

Ирсият Барча организмларнинг тузилиши ва функциялари хусусиятларини сақлаб, уларни авлоддан-авлодга (наслдан-наслга) утказишдан иборат умумий хоссаси ирсият деб аталади.

Организмларда ота-онанинг авлод билан боғланиши асосан кўпайиш оркали амалга ошади. Авлод ҳар доим ота-она ва аждодларга ўхшаш бўлади, лекин уларнинг аник нусхаси бўлмайди.

Ҳакалак (желуд)дан эман (дуб) ўсиб чикишини, какку тухумидан унинг жўжалари очиб чикишини ҳамма билади. Муайян нав маданий ўсимликлар

уругидан худди шу навга мансуб ўсимликлар ўсиб чикади. Хонаки хайвонлар насли ҳам ўз зотининг хусусиятларини саклаб қолади.

Хўш, насл нима учун ота-онасига ўхашаш бўлади? Дарвин даврида ирсият сабаблари кам ўрганилган эди. Ирсиятнинг моддий асосини хромосомаларда жойлашган генлар ташкил этиши ҳозир маълум. Ген ДНК деб номланган органик модда молекуласининг бир кисми бўлиб, организмнинг белгилари унинг таъсирида шаклланади, бу билан сиз XVIII бобда танишасиз. Ҳар хил турдаги организмларнинг ҳужайраларида бир нечтадан тортиб, бир неча ўнлаб хромосомалар ва бир неча юз минглаб генлар бўлади.

Генларн ўзинга жо килган хромосомалар жинсий ҳужайраларда ҳам, тана ҳужайраларида ҳам бўлади. Жинсий қўпайишда эркак ва урғочи жинсий ҳужайралари бир-бирига қўшилади. Эмбрион ҳужайраларида эркак ва урғочи жинсий ҳужайраларининг хромосомаси бирлашади, шунга кўра, эмбрион ҳам она, ҳам ота организм генлари таъсирида шаклланади. Бир хил белгиларнинг ривожланишига она организми генлари кўпроқ таъсир этса, бошқаларига ота организми генлари кўпроқ таъсир этади, учинчи хил белгиларга она ва ота генлари баравар таъсир кўрсатади. Шунинг учун ҳам насл баъзи белгилари билан она организмига, бошқалари билан ота организмига ўхашаш бўлади, учинчи хил белгилари жихатидан эса ота ва она белгиларини ўзида мужассамлаштирган, яъни оралик характерда бўлади.

Ўзгарувчанлик. Организмларнинг янги белгилар — тур доирасидаги индивидлар ўртасида уларни бир-биридан ажратиб турадиган тафовутлар ҳосил қилиши умумий хосаси ўзгарувчанлик деб аталади.

Организмларнинг барча белгилари: ташки ва ички тузилиши, физиологияси, хатти-харакати ва бошқа хусусиятлари ўзгарувчан бўлади. Бир жуфт хайвон наслида ёки бир дона мева уруғидан етишган ўсимликлар орасида нихоятда бир хил бўлган индивидларни учратиш мумкин эмас. Бир зотга мансуб кўйлар подасида ҳар бир кўй зўрга сезиладиган хусусиятлари: та-насининг катта-кичикиклиги, оёклари, бошининг узуунлиги, жунининг ранги, узуунлиги ва жингалакларининг зичлиги, овози, хатти-харакати билан фарқ киласи. Золотая розга (мураккабгулдошлардан) тўпгулларининг чеккасидаги тилсимон гулларнинг сони 5 тадан 8 тагача етади. Карғатуёқ (айиктовордошлардан) гултоҷбаргларининг сони 6 та, баъзан 7—8 та бўлади. Бир турга ёки бир навга мансуб ўсимликлар гуллаш, меваларининг етилиш муддати, курғокчиликка чидамлилиги ва бошқа хоссалари билан бир-биридан бирмунча фарқ қиласи. Индивидлари ўзгарувчан бўлгани учун популяция хилма-хил бўлниб қолади.

Дарвин ўзгарувчанликнинг икки хилини — ирсий бўлмаган ва ирсий ўзгарувчанликни фарқ қиласи.

Ирсий бўлмаган, яъни модификацион ўзгарувчанлик. Муайян зот, нав ёки турга мансуб бўлган барча индивидлар маълум бир сабаб таъсирида бир йўналишда ўзариши аллақачон пайкалган эди. Одам томонидан яратилгандаги каби шароит бўлмаса, маданий ўсимликларнинг навлари ўз сифатларини йўқотади. Масалан, бош карам иссиқ мамлакатларда ўстирилганда бош ўрамайди. Ўсимликлар яхши ўғитланганда, суюорилганда ва ёруғликдан яхши фойдаланганда кучли шоҳлаб, кўп ҳосил бериши маълум. Ем-хашак етарлича тўйимли бўлмаган тоғли жойларга ёки оролларга олиб келинган от зотлари вакт ўтиши билан паст бўйли (пакана) бўлиб қолади.

Зотсиз ҳайвонлар яхши шароитда бокилиб, парвариш килинганида маҳсулдорлиги ортади. Лекин бу ўзгаришларнинг ҳаммаси ирсиятга боғлик бўлмайди, яъни ирсийланмайди ва агар ўсимлик ёки ҳайвон аввалги яшаш шароитига ўтказилса, белгилари яна асли ҳолига қайтади.

Ирсий бўлмаган, яъни модификацион ўзгарувчанликнинг сабаблари Дарвин даврида кам ўрганилган. Организм ҳам генлар таъсирида, ҳам яшаш мухити шароити таъсирида шаклланиши ҳозир аниқланган. Ана шу шароит ирсий бўлмаган, яъни модификацион ўзгарувчанлик сабабчисидир. Бундай шароитда ўсимликлар тез ёки секин ўсиши ва ривожланиши, гулининг ранги ўзгариши мумкин, лекин генлар ўзгармайди. Ирсий бўлмаган ўзгарувчанлик туфайли популяцияларнинг индивидлари ўзгариб турадиган муҳит шароитига мослашган бўлади.

Ирсий ўзгарувчанлик. Модификацион ўзгарувчанликдан ташкари, ўзгарувчанликнинг яна бир шакли — ирсий ўзгарувчанлик мавжуд, у хромосомалар ёки генларга, яъни ирсиятнинг моддий асосларига дахлдордир. Ирсий ўзгаришлар Дарвинга яхши маълум эди, у эволюцияда бу ўзгаришлар катта роль ўйнайди, деб хисоблаган.

Дарвин даврида ирсий ўзгарувчанлик сабаблари ҳам кам текширилган эди. Ирсий ўзгаришлар генлар ўзгаришига ёки наслда уларнинг янги комбинациялари ҳосил бўлишига боғликлиги ҳозир аниқланган. Чунончи, ирсий ўзгарувчанликнинг бир тури — мутациялар генларнинг ўзгаришига боғлик бўлади; бошқа бир тури — комбинацион ўзгарувчанлик — наслда генларнинг янгича комбинацияланишидан келиб чиқади; учинчи хил — нисбий ўзгарувчанлик битта геннинг ўзи бир эмас, балки икки ва ундан ортиқ белгининг шаклланишига таъсир этишига боғлиқдир. Шундай қилиб, ирсий

3. Ирсий ўзгарувчанлик.

ўзгарувчанликнинг барча турлари ген ёки генлар йигиндининг ўзгаришига асосланган.)

Мутациялар арзимас даражада бўлиши ва организмнинг жуда хилмажил морфологик ва физиологик хусусиятларига, масалан, ҳайвонларда жусасининг катта-кичиклигига, ранги, серпуштилиги, маҳсулдорлигига ва бошқаларга таъсири этиши мумкин. Мутациялар баъзан анча катта ўзгаришларда намоён бўлади. Думбали, меринос ва коракўл қўй зотларини, кўпгина манзарали ўсимликларнинг сербарг навларини, мажнунтол ва мирзатерак сингари дараҳт навларини яратишда ана шу хилдаги ўзгаришлардан фойдаланилган. Оддий тухумсимон баргли ертут (земляника), қирқилган баргли кончўпнинг ирсий ўзгаришлари маълум.

Мутациялар жуда хилмажил таъсири натижасида рўй бериши мумкин.

Популяциялардаги комбинацион ўзгарувчанлик манбаи чатиштиришdir. Битта популяциянинг ўзидағи айрим индивидлар генотипи жиҳатдан бир-бирндан анчагина фарқ қиласди. Эркин чатишиш натижасида генларнинг янги комбинациялари ҳосил бўлади.

Тасодифий сабабларга кўра популяцияда ҳосил бўлган ирсий ўзгаришлар эркин чатишиш туфайли индивидлар орасида аста-секин тарқалиб боради ва популяцияда улар кўпайиб колади. Бу ирсий ўзгаришлар туфайли ўз холича на янги популяция ва на янги тур ҳосил бўлмайди, лекин улар танлаш учун зарур материал, эволюцион ўзгаришлар учун замин хисобланади.

Ирсий ўзгарувчанлик нисбий характерда эканлигини Дарвин ҳам қайд килиб ўтган эди. Масалан, ҳайвонларнинг оёкларн узун бўлса, бўйни ҳам ҳамиша деярли узун бўлади; жунсиз итларнинг тиши яхши ривожланмаганлиги кузатилади; оёкларида пати бор капитарларнинг бармоқлари орасида парда бўлади. Ош лавлаги навларида илдизмева, барглар банди ва баргларнинг орка томонининг ранги бир-бирига мос равишда ўзгаради. Итогизнинг гултожбарглари оч рангли ҳилларининг пояси билан барглари яшил; гултожбарглари тўқ рангли ҳилларининг пояси билан барглари кора бўлади. Шунга кўра, қандай бўлмасин бирор қеракли белгиси бўйича танлаш олиб борилар экан, наслда шу белги билан нисбий муносабатда бўлган ва баъзан ўринисиз бошқа белгилар пайдо бўлиши мумкинлигини хисобга олиш керак.

Ирсият билан ўзгарувчанлик организмларнинг ҳар хил хоссалари бўлиб, наслнинг ота-онага ва бирмунча узоқ аждодларига ўхшашлиги ва ўхшамаслиги шуларга боғлиқ. Ирсият органик формаларнинг авлодлар каторидаги барқарорлигини ифода этса, ўзгарувчанлик уларнинг ўзгаришига лаёкатини ифодалайди.

Дарвин ўзгарувчанлик билан ирсият конунларини чукур ишлаб чиқиш зарурлнгини қайта-қайта таъкидлаган эди. Кейинчалик улар генетиканинг ўрганиш предмети бўлиб колди.

1. Ирсий бўлмаган ўзгарувчанликка характеристика беринг. унинг сабабларини очиб кўрсатинг ва мисоллар келтиринг. 2. Ирсий ўзгарувчанлик формаларини айтиб беринг. Улар пайдо бўлишига сабаб нима? 3. Эволюцион ўзгаришлар учун нималар материал ва замин бўлиб хизмат қиласди? 4. Бирор ўзгариш ирсий ёки ирсий эмаслинин амалда қандай билиш мумкин? 5. Бир турдаги хона ўсимликлари барглари, гулларининг шакли, йиррик-майдалиги, рангининг ўзгарувчанлигини кузатинг. 6. Экскурсияга борилганда ёки табиятга сайдрга чиқилганда ва ўкув-тажриба участкасида ўсимликлар, ҳашаротлардаги ўзгарувчанликни кузатинг. Фотосуратларини олинг.

5. Сунъий танлаш. Ҳайвон зотлари ва ўсимлик навлари эволюциясининг факторлари

Дарвин хонаки ҳайвонларнинг янги зотлари билан маданий ўсимликларнинг янги навларини кандай яратиш практикларга яхши маълум, деб хисоблаган. Шунга кўра, у аввал ҳайвон зотлари ва ўсимлик навлари, кейин эса табиий ҳолатдаги турлар ҳосил бўлиши сабабларини ўргангандан ва шундай йўл тутилганида ўзининг фикрлари анча далил-исботли бўлади, деб ўйлаган.

Зотлар ва навларнинг хилма-хиллиги. Ўтган асрнинг 40-йилларида корамол (сут, гўшт, сут-гўшт йўналишидаги), от (оғир юқ тортувчи, пойгачи), чўчка, ит, шунингдек, товукларнинг жуда кўп зотлари маълум эди. Буғдойнинг 300 дан ортиқ, токнинг 100 дан ортиқ нави бор эди. Битта турнинг ўзига мансуб зотлар ва навлар бир-биридан кўпинча шу кадар катта фарқ килалини, уларни ҳар хил турларга кирари, деб ўйлаш мумкин. Ҳар бир зот ёки ҳар бир нав кайси белгилари учун кўпайтириладиган бўлса, улар шу белгиси жиҳатдан инсон манфаатларига ҳамиша мос келади.

Турлар доимилиги ва ўзгармаслиги тўғрисидаги таълимотнинг кўпгина тарафдорлари ҳар бир зот, ҳар бир нав алоҳида-алоҳида ёввойи турдан келиб чиккан, деб хисоблаганлар. Дарвин хонаки ҳайвонларнинг ҳар хил зотларини синчиклаб ўрганиб чикиб, жуда турли-туман хонаки ҳайвон зотларини бўлсин, маданий ўсимлик навларини бўлсин, инсоннинг ўзи битта ёки бир нечта дастлабки ёввойи турни ҳар хил йўналишида ўзгартириб яратган, деган хуносага келган. Дарвин хонаки капитар зотларининг келиб чикишини айникса батафсил текширган.

Зот ва навларнинг келиб чикиши. Бир-биридан катта фарқ килишига қарамай, хонаки капитар зотларининг жуда муҳим умумий белгилари бор. Хонаки капитарларнинг ҳаммаси жамоа бўлиб яшайдиган күшлардир, улар ёввойи капитарлар сингари даражатларга эмас, балки биноларга уя куради. Ҳар хил зот капитарлар осон чатишади ва серпушт насл беради. Дарвин ҳар хил зотларга мансуб индивидларни чатиштириб, ранги жиҳатдан ёввойи кўк капитар (коя капитари)га ниҳоятда ўхшаш бўлган насл олган. У хонаки капитарларнинг ҳамма зотлари битта турдан — Ўрта денгиз соҳилларидағи тик кояларда ва ундан шимолроқда, то Англия билан Норвегиягача бўлган жойларда яшайдиган кўк капитар (коя капитари)дан келиб чиккан, деган хуносага келган. Одатдаги кўк капитар патларининг ранги жиҳатдан ёввойи кўк капитарга ўхшайди.

Дарвин анатомик ва физиологик белгиларини аниқ текшириб кўриш йўли билан хонаки товукларнинг ҳамма зотлари Хиндистон, Шри-Ланка ва Зонд оролларида яшайдиган ёввойи турдан банкив товуғидан; корамол зотлари XVII асрда кириб ташланган ёввойи турдан; чўчка зотлари ёввойи чўчка, яъни тўнғиз (кабан)дан келиб чикканлигини аниқлаган. Экиладиган карам навлари Европанинг Гарбий соҳилларида хали хам учрайдиган ёввойи карамдан келиб чиккан

Янги зот ва навлар чиқарини. Хонаки ҳайвонлар зотларининг ва маданий ўсимликлар навларининг ниҳоятда хилма-хиллигини ва улар кишилар томонидан кўпайтириш максадларига мос келишини фақат ирсий ўзгарувчилик билан тушунтириш кифоя килармикан?

Дарвин кишлок хўжалик адабиётига, кўргазма ҳисоботлари, эски каталог ва преискурантларга мурожаат қиласи, от заводчилари, капитаршунослар, боғбонларнинг ишини ўрганади ва белгилари жиҳатдан олдингилари га караганда анча такомиллашган ва хилма-хил бўладиган янги зот ва навлар доим пайдо бўлиб туришини аниқлайди. Айрим холларда ҳайвонлар ва маданий ўсимликларда янги белгилар тўсатдан, тасодифий равишда пайдо бўлиб колган; кишилар уларни маълум мақсадда танлаш йўли билан тўплаб борган эмас. Қалта оёкли қўй, яхлит баргли ертут (земляника) шу та рика пайдо бўлган. Улар ўзининг одатдан ташқари белгилари билан кишиларни кизиктирган ва шу белгилар улар томонидан зот, навларда мустахкамланиб борган. Лекин, одатда, кишилар зот ва навларнинг ўзи учун керакли белги-хоссаларини яратишдек узок давом этган процессда фаол иштирок этган.

Подада, галада, дала, жўяқда ва бошқа жойларда одам ирсий жиҳатдан гарчи кичик бўлса ҳам ўзини кизиктириб колган бирор фарки бор алоҳида ҳайвон ёки ўсимликни лайқаган ва насл олиш учун шу индивидларни танлаб уларни чатиштирган. Бошқа индивидларнинг кўпайишига йўл қўйилмаган. Мазкур ирсий белгиси энг яхши ифодаланган индивидлар насл олиш учун авлоддан-авлодга колдирилган. Белги ана шу сунъий популяцияда шу та рика кучайиб, тўпланиб борган.

Насла генлар комбинацияларини хосил килиш, демак, сунъий танлаш учун анча хилма-хил материал ҳам олиш мақсадида танлашдан олдин баъзан чатиштириш ишлари ўтказилган. Масалан, бутун дунёга машхур бўлган

4. Карам навлари (Дарвин бўйича) ва уларнинг ёввойи вждодлари.

5. Зот белгиларининг аста-секин ортиб бориши.

рус от зоти — орлов ўўргаларининг уруғбоши шу тариқа чиқарилган. Бунда аввал салт миниладиган араб зотининг айғири оғир юқ тортувчи дания оти билан, улардан олинган айғир эса голланд йўрга оти билан чатиштирилган. Кейин маълум белгилари бўйича танлаш ўтказилган.

Танлашнинг ижодий роли. Танлаш такомиллашуви одам учун макбул бўлган орган ёки белгининг ўзгаришига сабаб бўлади ■ Умумий ёввойи аждодлардан келиб чиқкан зот ва навлар одам таъсирида унинг хўжаликдаги мақсадларига, дидига ва талабларига мувофик равишда турли йўналишда ривожланган. Улар борган сари бир-бирига ва ўзи келиб чиқкан ёввойи турларга ўхшамайдиган бўлиб бораверган. Сунъий танлашнинг зот ва навлар эволюциясидаги ролини одамга ёкмайдиган ўзгаришларни шунчаки ўтказмай кўядиган злакка киёс килиш нотўғри бўлур эди. Одам учун зарур ирсий ўзгаришлари бор индивидларни танлаш бутунлай янги нав ва зотлар, яъни авваллари хеч қачон бўлмаган, одам томонидан шакллантирилган белги ва хоссаларга эга бўлган органик формалар яратилишига сабаб бўлади.

Шунга кўра, сунъий танлаш инсон манфаатларига мослашган янги ҳайвон зотлари ва ўсимлик навлари хосил бўлишида асосий характеристлантирувчи куч хисобланади. Сунъий танлаш тўғрисидаги таълимот уй ҳайвонлари зотлари ва маданий ўсимликлар навларининг яратилишида одамзоднинг минг йиллик тажрибасини назарий жихатдан умумлаштириди ва ҳозирги селекциянинг асосларидан бири бўлиб қолди.

1. Уй ҳайвонлари зотлари ва маданий ўсимликлар навларининг хилма-хиллигини кандай тушуктириш мумкин? 2. Ўзгарувчанликнинг қайсан шакллари сунъий танлаш учун бошланғич материал бўлиб хизмат килади? 3. Зот ва навлар хосил бўлнишни йўналишига танлашнинг таъсирини мисолларда кўрсатинг. 4. Сунъий танлашнинг ижодий роли нимадан иборат?

6. Яшаш учун кураш

Сизга маълумки, ирсий ўзгарувчанлик асосидаги сунъий танлаш натижасида инсоннинг хўжалик манфаатларига мослашган зот ва навлар яратила боради. Ч. Дарвии: табиятда яшаш шароитига мослашган организмларни яратиб борадиган танлаш процесси бормикан? деган масалани ўртага ташлайди.

Кўпайиш интенсивлиги. Ч. Дарвин барча жонли мавжудот жуда кўп насл бера олишига эътиборини жалб этди. Масалан, урғочи аскарида суткасига 200 минг дона тухум кўяди, кулранг каламуш йилига 5 марта, ҳар гал ўрта хисобда 8 тадан бола туғади. Болалари уч ойлигига жинсий жиҳатдан вояга етади; какку кўз ёши деган ўсимликнинг битта мевасида камидага 186300 дона уруғ бўлади.

Агар популяцияда кейинги ҳар бир наслнинг барча индивидлари яшаб колиб, кўпаяверганида эди, у вактда ҳар бир тур ердаги ўзи учун қулай бўлган ҳамма жойни эгаллаб олган бўларди.

Яшаш учун курашнинг шакллари. Популяцияда индивидлар шу популяция эгаллаб турган территорияда яшаб кета оладиган микдордан бир неча баравар кўпроқ пайдо бўлади. Популяцияда пайдо бўладиган индивидлар сони билан яшаш воситаларининг бир-бирига мос келмай қолиши мукаррар равишда яшаш учун кураш бошланишига сабаб бўлади.

«Яшаш учун кураш» деганда, фақат битта индивиднинг яшашини назарда тутмай, балки аввало унинг серпуштилиги ва ўзини насл билан таъминлашдаги муваффакиятни назарда тутган ҳолда, индивидларнинг тур ичидаги, турлароро ва анорганик табиат билан мураккаб ва хилма-хил муносабати тушунилади. Яшаш учун кураш баъзи ҳоллардагина тўғридан-тўғри олишув шаклида ифодаланади: йиртқичлар ўлжа талашиб бир-бирини ғажийди ёки йиртқич ҳайвон ўз курбони билан олишади.

Дарвин яшаш учун курашнинг уч хилини фарқ қилган: тур ичидаги, турлароро кураш ва анорганик табиатнинг нокулай шароитига қарши кураш.

Тур ичидаги яшаш учун кураш ҳар қандай турнинг битта популяцияси индивидлари орасида боради. Курашнинг бу шакли жуда кескин бўлади, чунки битта популяцияга мансуб индивидлар бир хил озиқ, бир хил бошпана га мухтоҷ бўлади, бир хилдаги ҳавф-ҳатар остида яшайди. Йиртқичларнинг ўлжа, жой талашиб, урғочи жуфтини талашиб бир-бири билан олишуви ва бошқалар тур ичидаги курашга мисол бўлади,

Тур ичидаги яшаш учун курашнинг яккол манзарсини бир хил ёшдаги дараҳтлардан иборат нинабаргли ўрмон популяциясида кўриш мумкин. Шоҳ-шаббаси кенг ёйилган энг баланд дараҳтлар кўёш нуридан кўп фойдаланади; уларнинг бакувват илдиз системаси ёнидаги бирмунча заиф дараҳтларга зарар етказиб, тупроқдан сув ва унда эриган минерал моддаларни кўплаб ўзлаштиради. Голиб дараҳтлар бошқа дараҳтларнинг ўсиши ва ривожланишини сусайтириб кўяди, улар куриб қолишига сабаб бўлади, ўзи эса жуда кўп уруғ ҳосил қиласди.

Популяциялардаги, демак, тур ичидаги индивидларнинг ўзаро муносабати хилма-хил, мураккаб ва зиддиятли бўлади. Пировард натижада улар популяция ва турнинг сакланиб қолишага хизмат қиласди. Бутун популяция учун фойдали бўлган турга ҳос мосланишлар айрим индивидлар учун зарарли ва уларнинг нобуд бўлишига сабаб бўлиши мумкин. Масалан, баликчи қушлар болалари жуда кўпайиб кетганида уларнинг бир кисмини ўқотади, яъни еб кўяди ёки бошига уриб, еган озиғини қайтариб чиқаришига мажбур этади, шунда чиқариб ташланган озиғини тезда вояга етган қушлар еб кетади. Баъзан читтаклар 1—2 та боласини уясидаги тўшамага босиб ўлдиради.

Индивидлар сони хаддан ташкари кўпайиб кетганда популяцияларда тур ичидаги кураш кескинлашади. Бунга озиқланиш шароитининг ёмонлашиши, популяциядаги индивидларнинг ниҳоятда зичлашиб кетиши ва бош-

6. Бир хил ёшдаги қарғай күчтаплари.
Бир-бирини сикиб қўйиш даражаси
ракамлар билан кўрсатилган.

калар сабаб бўлади. Бундай ҳолларда популяциядаги индивидларнинг серпуштилиги камаяди; кўпинча индивидлар ёппасига кирилиб кетишига ва популяция сонининг камайишига сабаб бўладиган эпидемиялар авж олади.

Бир популяция индивидлари бир-бiri билан бевосита тўкнаш келмаслигига ёрдам берадиган бир канча мосланишлар бор. Масалан, кўнғир айик дарахтларни тирнаб ўзига озиқ топадиган жой чегарасини белгилайди. Бўри ўзи озиқланадиган майдонни сийдиги билан белгилайди. Читтак, кизилтўшнинг эркаклари сайраб, ўзи озиқланадиган жойни маълум килиб турди. Хайвонлар бошқалар жойининг чегарасини бузишдан эҳтиёт бўлади. Бир турдаги хайвонлар популяциясида ўзаро ёрдам ва ҳамкорлик мавжудлигини кузатиш мумкин: наслни биргалашиб бокин, тарбиялаш ва асрани шулар жумласидандир (масалан, асалари оиласарида, йилқилар подасида).

Шундай килиб, тур ичидағи кураш тур индивидлари серпуштилигининг камайиши ва бир кисмининг нобуд бўлиши билан бирга давом этиб боради. Бирок бу — умуман олганда, турнинг япаш мухитига, шу курашни келтириб чиқарадиган факторларга кўпроқ мосланиш томонга караб авлодлар давомида такомиллашиб боришига ёрдам беради.

Турлараро яшаш учун кураш хар хил тур популяциялари ўртасида боради. Агар турлар ўхшаш шароитга муҳтоҷ ва битта авлодга мансуб бўлса, бу кураш, одатда, жуда кескин боради. Масалан, кулранг аа кора каламуш битта авлодга мансуб хар хил турлардир. Европада одам яшайдиган жойларда кулранг каламуш кора каламушни бутунлай сикиб чиқарган; кора каламуш хозир ўрмон районларида ва чўлларда учрайди. Кулранг каламуш йирикроқ бўлади, яхшироқ сузади ва энг мухими, зўррок бўлади, шунинг учун хам кора каламуш билан курашда устун келади. Шотландиянинг баъзи жойларида бўз кораялок тез кўпайиб кетганлиги туфайли бошқа тур сайроқи кораялок камайиб қолишига сабаб бўлган. Австралияда Европадан олиб келинган оддий асалари найзаси бўлмайдиган жайдари майда асалари ни сикиб чиқарди.

Очиқ жойда ўсганда совук уриб кетадиган коракарагай майсалари ўрмонда ёруғсевар дарахтлар — қарғай, қайн ва тоғтерак ҳимоясида олдин яхши ўсади, лекин ёш қарғайлар шоҳ-шаббаси ўсиб, туташиб борган сари ёруғсевар дарахт ниҳоллари куриб колаверади.

Турлараро яшаш учун кураш бир турдан иккинчи турнинг бир томонлама фойдаланишини ўз ичига олади, «йиртқич-ўлжа» типидаги муносабат деб шунга айтилади (масалан, баликлар планктонни ейди). Бирок яшаш учун

кураш мисоллари сўзининг том маъносида олинган курашдан иборат эмас. Масалан, бир турнинг ўзига зарар етказмаган ҳолда иккинчи бир тур учун курайлик яратиши (кушлар ва сут эмизувчилар мева ва уруғларни таркади), ҳар хил турларнинг бир-бирига ўзаро курайлик яратиши (гуллар ва уларни чанглантирувчилар) ҳам кенг маънода олинган яшаш учун кураш шаклидир.

Биологик кураш яққол сезилиб турадиган ўрмонда ўсимликлар биргаликда ўсиши фойдали ҳам бўлади. Бу ерда очик жойлардагига қараганда бошқачарок алоҳида иссиклик, сув ва ҳаво режими юзага келади; темпера тура унча кескин ўзгармайди, нисбий намлик бирмунча юкори бўлади; юкори ярусдаги дараҳтлар тагида соясевар буталар, ўтлар, ўйсунлар (моҳлар), тупрок сувўтлари ўсади.

Ноқулай шароитга қарши кураш мухит ташки шароити ёмонлашган ҳолларда, масалан, сутка ва мавсум давомида температура ёки намлик ўзгариб турадиган вактда тур ареалининг ҳамма жойида, шуннингдек, индивидлар ортиқча иссик ёки сонук, курғоқчилик ёки намлик шароитига дуч келган ҳамма жойда кузатилади. Чўлдаги ўсимликлар «курғоқчиликка қарши курашади» дейишади. Шимол томонга борилган ёки тоғларга кўтарилиган сари, гарчи бошка бирор хил ўсимликлар сикиб қўймаган бўлса да, ноқулай иклим шароитида ковжираб қолган дараҳт ва буталар учрайди.

Ноқулай шароитга қарши кураш ҳам эволюция учун катта аҳамиятга эга, чунки у тур ичидағи курашни кескинлаштиради. Масалан, иссиклик, озиқ моддалар етишмай колганда ўсимликлар популяциясидаги индивидлар ўртасида ана шу факторлар учун кураш кескинлашади. Яшашга энг яхши мослашган индивидлар ғолиб чиқади (уларда физиологик процесслар, моддалар алмашинуви анча шиддатли боради). Агар мана шу биологик хусусиятлар наслдан-наслга ўтса, пировард натижада, турнинг такомиллашувига сабаб бўлади.

Жонли табиатдаги мураккаб ўзаро муносабатлардан одамнинг фойдаланиши. Яшаш учун кураш тўғрисидаги таълимот кўлгина амалий масалаларни ҳал килиш учун, масалан, қишлоқ ва ўрмон хўжалиги зараркунандаларига қарши биологик кураш методини ишлаб чиқиш учун илмий асос бўлиб хизмат килади. Алмашлаб экинши планлаштиришда экинларнинг тупроқка, сувга, зараркунандалар, касалликлар ва бошқаларга муносабатини хисобга олган ҳолда уларни тўғри навбатлаб экин коидаларига амал килинади. Сунъий равишда ўрмонлар барпо этишда ҳам худди шундай килинади (эман, қайнин, буқ ва бошқалар экишда), масалан, замбуруғ гифлари бўлмаган жойлар тупроғига шу гифлар солинади. Хосил бўладиган миқориза — замбуруғ мицелийси билан дараҳтлар илдизининг симбиози — дараҳтга тупроқдан намлик ва озиқ моддалар етказиб, унинг нормал ўсишини таъминлади.

Сунъий йўл билан балиқ урчитиш учун сув ҳавзалари аввал чўртан, олабуға сингари йиртқич, плотва, колюшка сингари кам кимматли балиқлардан тозаланади, кейин уларда зоғорбалиқ, окбалиқ ва шу сингари маҳсулдор балиқлар кўпайтирилади. Шу сув ҳавзасининг ўзида балиқларга озиқ бўладиган организмлар кўпайиши учун шароит яратилади. Овчилик хўжалигини илмий асосда юритишда тўда ва галаларнинг жинс ва ёшга боғлиқ нормал нисбатларини, шуннингдек, ҳайвонларга зарур озиқ майдонларини билиш керак.

Йиртқичларни қиришда уларнинг табиатдаги занф ва касал индивид-

ларни йўқотиб туриши, яъви санитарлик роли ҳисобга олинади. Қанада-нинг баъзи районларида бўриларни битта қўймай кириб юбориш буғулар орасида эпидемия бошланиб, улар сони камайиб кетишига сабаб бўлган. Йиртқич қушлар кириб ташланганидан кейин каклик, булдуруқ каби овла-надиган қушлар сони олдинига тез кўпаяди, лекин кейин гижжа ва бошқа касалликлардан бу қушлар кўплаб нобуд бўлиши кузатилади.

Одам ва хайвонлардаги ҳар хил юкумли касалликларни даволаш ва уларнинг олдини олишда турли антибиотиклар ва фитонцидлар ишлатида-ди. Антибиотиклар ҳам, фитонцидлар ҳам ўсимликлар ишлаб чиқарадиган моддалар бўлиб, айни шу ўсимликлар учун зарарли бўлган микроорганизм-ларнинг хаёт фаолиятини сусайтириб қўяди. Антибиотикларни кўргина ту-бан замбуруғлар, фитонцидларни бошқа турлар билан курашда ёрдам бера-диган мосланиш тарикасида кўргина гулли ўсимликлар ишлаб чиқаради.

1. «Яшаш учун кураш» иборасига Дарвин қандай маъно берган? 2. Битта популяция индивидлари ўртасида, ҳар хил тур индивидлари ўртасида, популяция индивидлари билан мухит шаронти ўртасида қандай ўзаро муносабатлар бор? 3. Яшаш учун кураш-нинг сабаблари ва оқибатлари нимадан иборат? 4. Жонли табиатдаги ўзаро боғла-нишлардан одам фойдаланишига мисоллар келтиринг.

7. Табиий танланиш, эволюциянинг бошқа факторлари

Яшаш учун курашда популяциядаги қандай индивидлар вояга етади ва кўпайиб боради?

Табиий танланишининг моҳияти. Битта популяция индивидларида ир-сий ўзгаришлар турли ўйналишда боради ва бир хил мухит шароитида жу-да хилма-хил бўлиши мумкин (25- бет).

Асосан муйян мухит шароитида фойдали бўлган ирсий ўзгаришлари бор индивидлар яшаш учун курашда авлоддан-авлодга сақланиб боради ва ўзидан кейин серпушт насл колдиради. Аксинча, худди шундай шароит-да зарарли бўладиган ирсий ўзгаришлари бор индивидлар борган сари кам ва заиф насл колдирадики, оқибатда турнинг кирилиб кетишига сабаб бў-лади.

Мазкур шароитда фойдали бўлган ирсий ўзгаришлари бор индивидлар яшаб қолиб, ўзидан кейин насл қолдиришига олиб келадиган процесс та-биий танланиш деб аталади.

Дарвин табиий танланиш «ўзгараётган хайвонларнинг онги танлани-ши эмас» деб огоҳлантирган эди. Мухит шароити танловчи фактор ҳисобла-нади. «Табиий танланиш» иборасини Дарвин табиий конунлар таъсирининг натижасини белгилаш учун гапни қисқа қилиш максадида мажозий маъно-да ишлатган.

Популяциялардаги танланиш. Танланиш популяция ичida бошланади. Ҳар бир табиий популяция бир турнинг бир-биридан бир оз фарқ қилади-ган, демак, морфологик белгилари ва физиологик хоссалари ҳам ҳар хил бўладиган индивидлари гуруҳидир. Популяция нечоғли турли туман бўл-са, табиий танланиш шунча самарали таъсир кўрсатади.

Хашаротлар ва бъязи бир сут эмизувлар популяцияларини ўрганиш яшаш учун кураш ҳамда табиий танланиш хийла шиддат билан бориши-ни ва унинг натижалари нисбатан қисқа вакт ичida сезиладиган бўлишини кўрсатади.

Кўпгина Европа мамлакатларининг дарахтлар пўстлоғи, танаси ва барглари аксари курум ва ис билан копланиб турадиган индустрисал районларида сўнгги 100 йил мобайнида тўқ рангли ҳашаротлар оч рангли ҳашаротларни сикиб чиқармоқда. Масалан, Англияда тунги капалакларнинг 70%-дан кўпроғи кора тусли бўлиб қолган. Популяцияларда бу процесс капалакларни кушларга ем бўлишдан сақлайдиган энг яхши ҳимоя рангига киритишга каратилган табиий танланиш таъсирида боради. Саноатдан ҳоли районларда, аксинча, популяциянинг кора рангли индивидлари кирилиб кетади. Бирмингем шаҳрида ҳавонинг ифлосланиши камайиши билан кора тусада бўладиган икки холли ҳонқизининг сони икки баравар камайиб кетганилиги кузатилган: оқариб қолган умумий фонда ҳашаротлар кўпроқ сезиладиган бўлиб қолган ва уларни кушлар кўп еб кетган.

Кейинги йилларда заҳарли химикатларга чидамли бўлган ҳар хил турдаги ҳашаротлар ва каналар популяциялари топилган; бундай химикатлардан илгари улар кирилиб кетар эди. Мутациялар пайдо бўлиши, тур ичидаги курашнинг кескинлашуви (нокулай шароитга карши кураш зўрайиши туфайли) ва табиий танланишнинг таъсири кўрсатиши ана шундай популяциялар юзага келишига сабаб бўлади. Популяция индивидларига заҳарли химикатлар бир хил таъсири қилмайди, чунки уларнинг баъзиларида заҳарга чидамлилик ортишига ёрдам берадиган мутациялар хосил бўлган. Индивидларининг чатишиши натижасида бу мутациялар популяцияда таркалади, табиий танланиш эса уларни сақлаб колади, бу пировард натижада, ушбу заҳарли химикат таъсири қилмайдиган янги популяция пайдо бўлишига олиб келади. Популяция ичida насли анча серпушт бўладиган индивидлар танланиб боради. *Танланиш ҳар доим маълум йўналишда боради ва яшаш шароитига мосланышларни такомилластиради.*

Мазкур популяциянинг шу турнинг ўзидағи бошқа популяциялардан фарқи кучайиб, мустаҳкамланиб боради.

Мухит шароити бир қадар доимий бўлса, шу шароитда нисбатан кўпдан бери яшаб келаётган популяциялар бир неча миллион йиллар давомида деярли ўзгармай қолаверади (масалан, чўтка қанотли балиқлар, судралиб юрувчи гаттерия). Мазкур шароитда нормадагидан кучли фарқ қиласидиган белгиси бор барча индивидлар яшаш учун курашда танланиш йўли билан сикиб чиқарилган. Бўрон вактида нобуд бўлган чумчукларни текширишда (Англия, 1899) уларнинг кўпчилик қисми калта қанотли ёки узун қанотли бўлганлиги аникланди, ўртача қанотли индивидларнинг деярли хаммаси омон қолган.

Мухит шароити ўзгарганда ушбу янги шароитда фойдали мутациялари бор индивидларигина устунлик қиласиди. Бундай индивидлар авлоддан-авлодга сарі яхширок яшаб колади, кўпаяди, бошқаларининг хаммаси эса танланиш туфайли сикиб чиқарилади. Бу нарса белгиларнинг янги нормаси карор топишига сабаб бўлади. Океандаги тез-тез кучли шамол бўлиб турадиган майда оролларда Дарвин асосан қанотсиз ва узун қанотли ҳашаротларни топган. Бундай оролларда шамолга чидамли узун қанотли ҳашаротлар ёки ёриқ-тирқишлирга кириб олиб, хавога хеч кўтариilmайдиган ҳашаротлар сақланиб қолиб, кўпайиши мумкин бўлган. Қанотлари ўртача ривожланган индивидларни эса шамол океанга учириб кетган ва улар нобуд бўлган.

Ҳар томондан шамол эсиб турадиган Вознесения оролида бирорта ҳам дарахт топилмаган. Кергелен оролида ҳам худди шундай бўлиб чиқди, бу

ердаги ўсимликларнинг деяғли ҳаммаси ер бағирлаб усади, энг баландининг бўйи зўрга 1 метрга етади. Кўп ўсимликлар қалин чим «ёстиқ» ҳосил килади. Баланд бўйли ёки илдизи заиф ўсимликлар бу ерда яшаш учун кураш процессида кўп асрли танланиш туфайли йўколиб кетган.

Табиий танланишнинг ижодий роли. Одамга мутлақо сезилмайдиган хусусиятлари бўлган индивидлар табиий танланишга учрайди. Табиий танланиш унча муҳим бўлмаган, лекин яг'аш учун курашда фойдали бўлган ҳар кандай ирсий ўзгаришни ўз ичига олиши мумкин. Демак, табиий танланиш популяция ва тур учун умумий фойдали бўлган ирсий ўзгаришлар сакланиб, тўпланиб боришига таъсир кўрсатади ва бунда муҳитга бошқалардан кўра яхширок мослашган ҳамда насл колдирадиган янги индивидлар пайдо бўлади. Бундай индивидлар яшаш учун курашда камрок нобуд бўлади.

Табиий танланиш секинлик билан таъсир кўрсатади ва иккала жиисдаги ҳар қандай ёшдаги индивидларга тарқалади.

Табиий танланиш табиатда ижодий роль ўйнайди: маълум йўналишда бўлмаган ирсий ўзгаришлардан мазкур яшаш шароитида кўпроқ такомилашган янги индивидлар гурухлари ҳосил бўлишига олиб келадиган хиллагрига танланиб боради.

Табиий танланиш эволюция процессини ҳаракатлантирувчи асосий кучдир. Тур кенг тарқалиб, шунинг натижасида популяцияларининг сони ортганда ва уларнинг ген таркиби кўпроқ хилма-хил бўлганда табиий танланиш муваффакият билан боради. (17- бет). Бундай шароитда танланиш имкониятлари ортади. Йилнинг турли мавсумида ва ҳар хил йилларда табиий танланиш интенсивлиги ва йўналиши ўзгариб туради. Бу индивидлар биологиясига ва яшаш шароитининг ўзгаришига боғлиқ.

Сунъий танлаш билан табиий танланиш таъсирини киёслаш. Ирсий ўзгарувчанлик бу иккала процессини асоси бўлиб, танланиш учун материал етказиб беради. Сунъий танлаш билан табиий танланиш таъсири натижасида янги формалар: сунъий танлашда — янги зот ва навлар, табиий танланишда янги турлар ҳосил бўлади. Бу иккала процесс ўртасида муҳим фарқ бор. Сунъий танлашда инсон индивидларни ўзи лайқаган белгиларига қараб танлайди ва танлаш таъсирини ўзига маъқул томонга йўналтиради. Бунда индивиднинг танланаётган белгиси организм учун ҳатто зарарли бўлиши ҳам мумкин. Чунончى, инсон ғамхўрлик қиммаса, чўчка ёки сут учун бокиладиган корамолларнинг энг яхши зотлари бўлмас эди. Табиий танланишда атроф-муҳит шароити танловчи фактор хисобланади. Бунда ҳаёт учун муҳим бўлган ҳар қандай белги танланиб боради. Шунга кўра, табиий танланиш умуман популяция ва тур фойдасига таъсир этади, холос.

Сунъий танлаш натижасида одам томонидан ўз талаблари ва мақсадларига мослашган уй ҳайвонлари зотлари ва маданий ўсимликлар навлари яратилади. Табиий танланиш натижасида эса атроф-муҳитнинг маълум шароитида яшашга мослашган турлар ҳосил бўлади.

Инсон дехқончилик ва ҳайвонларни қўлга ўргатиш билан шуғуллана бошлигандан бери сунъий танлаш олиб борилади. Табиий танланиш Ерда ҳаёт пайдо бўлган вактдан бошлаб органик оламнинг бутун тарихи мобайнида давом этиб келади. Табиий танланиш билан сунъий танлаш бир-бирига чамбарчас боғлиқ: ҳайвонлар зотларига ва ўсимликлар навларига сунъий танлашдан ташқари, табиий танланиш ҳам таъсир ўтказиб бораверади.

Эволюциянинг бошқа факторлари. Эволюция түғрисидаги Дарвин на-

Зариясининг асосий коидалари ҳозирги вактда ўз аҳамиятини йўқотмай балки янги далилларга эта бўлнб ривожланди. Мутациялар ва комбинацион ўзгарувчанлик тўгрисидаги таълимот чукур ишлаб чиқилмоқда, уларнинг пайдо бўлиш механизми текширилмоқда. Табиий танланишнинг таъсирини ўрганиш юзасидан эксперименталь тадқиқотлар олиб борилмоқда. Эволюциянинг янги факторлари аниқланмоқда, популяция тўлкинлари, яъни ҳаёт тўлкинларини шулар қаторига киритиш керак.

Табиатда популяциялар сони доим ўзгариб туради: популяциядаги индивидлар сони гоҳ камаяди, гоҳ кўпаяди. Бу процесслар бир кадар мунтазам равиша бир-бирини алмаштириб туради, шунинг учун уларни ҳаёт тўлкинлари ёки популяция тўлкинлари деб аталади. Баъзи холларда улар йил фаслларига боғлик бўлади (кўпгина ҳашаротларда, бир йиллик ўсимликларда). Бошқа холларда бундай тўлкинлар анча узок муддат оралаб кузатилади ва иклим шароити ёки озик ҳосили ўзгариб туришига боғлик бўлади (олмахонлар, қўснлар, сичконлар, ҳашаротларнинг ёппасига кўпайиб кетиши). Баъзан ўрмонга ўт кетиши, сув босиши, жуда қаттиқ соvuк ёки курғокчилик ҳам популяциялар сонининг ўзгаришига сабаб бўлади.

Бундай тўлкинлар кам учрайдиган генлар ва генотиплар концентрациясими популяцияда тамомила тасодифий равишида ва қескин ўзгариради. Тўлкинлар пасайиши даврида баъзи генлар ва генотиплар тасодифий равиша ва биологик қимматидан қатъи назар батамом йўқолиб кетиши мумкин. Бошқалари эса яна шундай тасодифий равишида сакланиб қолади ва популяция сони янгидан кўлайганида ўз концентрациясини қескин ошириб боради. Популяция тўлкинлари ҳам, худди мутация процесси сингари, яшаш учун кураш ҳамда табиий танланиш учун тасодифий йўналтирилмаган ирсий материал етказиб беради.

Эволюция факторларига индивидларнинг эркин чатишувига йўл кўймайдиган ҳар хил тўсиклар пайдо бўлиши, яъни изоляция ҳам киради (15—16-бетлар), бу бир турга мансуб ҳар хил популяцияларнинг ген таркибида муҳим фарқ пайдо бўлишига, яъни популяциялар янада кўпроқ ажralиб колишига сабаб бўлади.

Юкорида айтиб ўтилган барча факторлар эволюция процессини аниқ бир томонга йўналтирмайди. Улар популяциядаги турли генотиплар концентрациясини ошириб ёки камайтириб туради ва табиий танланиш самарадорлигига таъсир кўрсатади. Йўналтириш аҳамиятига эга бўлган бирдан-бир эволюция фактори табиий танланишdir, чунки унинг таъсири конкрет муҳит шароитига боғлик бўлиб, турлар шу муҳитда яшаш учун мослашишига олиб келади. Табиий танланиш натижасида янги популяциялар ва кейинчалик янги кенжা турлар ва турлар ҳосил бўлади.

1. Табиий танланишнинг популяцияда бошланишини кандай тушунтириш мумкин?
2. Табиий танланишнинг ижодий роли нимадан иборат? З. Табиатда турлар эволюциясими харакатлантирувчи кучлар канка?
3. Табиатда турлар эволюциясими харакатлантирувчи кучлар канка?
4. Нима учун зараркунанда ҳашаротларга карши янги препаратлар яратиш керак?
5. Популяция тўлкинлари нима ва улар эволюцияда кандай роль ўйнайди?

8. Организмларнинг мослашганлиги ва унинг нисбийлиги

Мослашганликнинг хилма-хиллиги. Ҳайвонларнинг ташки ва ички тузилиши, инстинктлари, хатти-харакати ҳаёт шароитига мослашиб бориши

билин характерланади [] ва [] расмларда тасвирланган ҳайвонларнинг мослашганлиги қандай ифодаланганини мухокама қилиб кўринг). Бир муҳитнинг ўзида ҳар хил ҳайвонлар турлича мослашган бўлади. Қрот оёклари билан ери қовлади, кўрсичон эса боши ва кучли курак тишлари билан ер тагидан йўл очади. Тюленъ курак оёклари, дельфин эса дум сузгич канотлари ёрдамида сузади.

Ҳар хил мосламалари борлиги учун ўсимликлар четдан ҳам чангланади (мисол келтиринг). Ҳужайра ширасида концентранган қанд эритмаси борлиги туфайли қарғатуёқ билан кўк перелесканинг баҳорги нозик виҳоллари нолдан ласт температурага ҳам чидайди. Дараҳт ва буталарнинг паст бўйли ва майда баргли бўлиши, илдизларининг юза жойлашиши, баҳор билан ёзда ўсимликларнинг жуда тез ривожланиши, буларнинг ҳаммасида тундра-да ҳаёт кечиришга мослашишнинг таъсири бор.

Қўпайиш интенсивлигининг ҳар хил бўлиши тур, унинг популяциялари сакланишига хизмат қиласиган мухим мосланишdir. Насли кўплаб нобуд бўладиган турлар (паразитчувалчанглар, балиқларнинг кўп турлари) энг кўп сонли насл берса, насл учун қайғуриш инстинктни ривожланган турлар кам сонли насл берадиган бўлади. Колюшка деган майда балиқ эркаги қурадиган уясига атиги 120—150 дона увилирик ташлайди, уруғланган увилирик ва ундан чиккан чавақ балиқларни эркаги кўриклайди. Треска деган балиқ эса 4 млн га яқин увилирик ташлайди, лекин наслини кўрикламайди.

Организмларда мосланишлар пайдо бўлиши. Атроф-муҳитнинг конкрет шароитига мураккаб ва хилма-хил мосланишлар пайдо бўлишини Дарвин назарияси материалистик нуқтаи назардан тушунтириб беради. Яшил баргларда яшайдиган бирор популяцияга мансуб куртлар танасининг ҳимоя ранги қандай пайдо бўлганини кўриб чиқамиз. Уларнинг аждодлари бошка рангда ва барглар билан озикланмаган бўлиши мумкин. Қандайдир бирор ҳодиса туфайли улар яшил барглар билан озикланнишга мажбур бўлган, деб фараэ қилайлик. Доим рўй бериб турадиган мутациялар туфайли бу ҳашаротлар популяцияларининг ранги бир хил бўлмаган, шунинг учун жуда кўп куртлар ичida барглар орасида камрок кўзга ташланадиган оч яшил тусли индивидлар ҳам бўлган. Яшаш учун курашда табиий танланиш таъсирида асосан оч яшил тусли индивидлар яшаб қолган ва насл қолдирган. Кейинги авлодларда бу процесс давом этган, куртлар танасининг ранги атроф-муҳитнинг асосий рангига тобора кўпроқ мослашиб борган.

Мимикрия хосил бўлишини ҳам худди шундай тушунтириш мумкин. Танасининг шакли, рангига, хатти-харакатида ҳимояланган ҳайвонларга ўхашликни кучайтирадиган кичик бир ирсий ўзгаришлари бўлган индивидлар яшаб кетиш ва насл қолдириш учун фойдали ўзгаришлари бўлмаган индивидларга караганда кўпроқ имконнингтага эга бўлган. Фойдали ўзгаришлар яшаш учун курашда табиий танланиш таъсирида авлоддан-авлодга кучайиб бориб, такомиллашган ва ҳимояланган ҳайвонларга ўхашлик белгиларининг тўпланишига олиб келган.

Ҳар бир мосланиш ва уларнинг бутун комплекси бир қанча авлодлардаги яшаш учун кураш ва танланиш процессида ирсий ўзгарувчанлик асосида юзага келади. **Организмларнинг мослашганлиги эволюцияни ҳаракатланышувчи кучларнинг мазкур яшаш шароитидаги таъсири натижасидир.**

Мосланишлар пайдо бўлишини тушунтириш учун Дарвин берган изоҳ шу масала хусусидаги Ламарк тушунчасидан тубдан фарқ қиласи (10-бет).

Хайвонлар танасининг ранги ёки шаклини ўзгартиришни «машқ қилган» ва шунинг натижасида мослашиб олган, деб таҳмин килиб бўлмайди. Организмларнинг бир-бирига ўзаро мослашганлигини, масалан, ишчи асаларилар хартумининг улар чанглайдиган гул тузилишига мос бўлишини ҳам бу билан тушунириб бўлмайди: ишчи асаларилар кўпаймайди, она асаларилар эса гарчи насл берса ҳам хартумини «машқ қилдира олмайди», чунки улар гулдан чанг йиғмайди. Организм уларда факат фойдали ирсий ўзгаришлар пайдо бўлиши йўли билан бевосита мослашиб олади, деган назария пировард натижада азалдан мақсадга мувофиқлик тўғрисидаги тушунчаларга бориб такалади (10- бет). Бу назариянинг идеалистик характерини Дарвиннинг эволюцияни ҳаракатлантирувчи кучлар тўғрисидаги таълимоти асосида очиб бериш мумкин.

Организмлардаги мосланишларнинг нисбийлиги. Организмнинг тузилиши ва функцияларининг мақсадга мувофиқлиги унинг факат конкрет ташки мухит билан муносабатларида ифодаланади. Ҳар кандай мосланиш у эволюцияни ҳаракатлантирувчи кучлар таъсирида кандай шароитда юзага келган бўлса, худди шундай шароитдагина организмлар омон қолиб, яшаб кетиши учун имкон беради. Лекин бундай шароитда ҳам у нисбий бўлади. Офтоб чараклаб турган киш кунида ок каклик корга тушган сояси билан ўзини сездиривчи кўяди. Ўрмонда корда кўзга чалинмайдиган ок куён дарахтлар танасининг қора фонида кўринадиган бўлниб колади.

Хайвонлардаги инстинктларни кузатиш бир қанча ҳолларда улар нисбий эканлигини кўрсатади. Тунги капалаклар, гарчи нобуд бўлса ҳам, ўзини

7. Ҳар ҳил ҳайвонларнинг қўрқитувчи ҳолати.

8. Сувўтлар орасидаги денгиз отчаси ва нинабалиқ.

оловга уради. Уларни инстинкт оловга жалб қилади: улар асосан тунда яхши сезилиб турадиган очик рангли гуллардан нектар йигади.

Органинг тор доирада ихтисослашганлиги организмнинг халокатига сабаб бўлиши мумкин. Узунқанот қалдирғоч текис жойдан кўтарилиб, учеб кета олмайди, чунки унинг канотлари узун ва оёқлари жуда калта бўлади. У бирор нарсанинг четидан, худди трамплиндан сакрагандек сакрасагина, учеб кета олади.

Ўсимликларнинг ҳайвонларга ем бўлишига тўскинлик қиладиган мосланишлари нисбийдир. Тиканаклар билан химояланган ўсимликларни, одатда, моллар четлаб ўтади, аммо янтокни түя, эчкилар, оч колган корамоллар хуш кўриб ейди.

Ҳар хил турларга мансуб организмларнинг, масалан, сувўт билан замбуругнинг лишайникда бирга яшаши — симбиознинг фойдаси ҳам нисбийдир. Баъзан лишайникнинг замбуруғ иллари ўзи билан бирга яшайдиган сувўтларни нобуд қиласади.

Организмларда фойдасиз орган ва белгилар учрайди, масалан, отларнинг грифель суюклари, ҳеч качон сувга тушмайдиган тоғ ғозларининг бармоқлари орасидаги пардалар, маймун ва одамда бўладиган учинчи ковок колдиқлари шулар жумласидандир.

Мана шу ва бошқа кўпгина фактлар мосланишлар мутлак бўлмай, нисбий эканлигини кўрсатади.

Табиий танланишининг экспериментал далиллари. Ҳозир табиатда табиий танланиш мавжудлигини тасдиқловчи, унинг боришини кузатишга ва шаклларини батафсил ўрганишга имкон берадиган кўп тажриба материали тўпланган.

Англиядаги бир кўрфазда яшайдиган краблар бош-кўкрак қалқонининг кенглиги бир неча йиллар давомида ўлчаб борилди, ўша кўрфазда янги кўтарма курилиши муносабати билан сувнинг айланиб юриши (циркуляцияси) камайган ва иккита сой суви билан оқиб келадиган бўр кукунлари туфайли лойқаланиб қолган эди. Бу ерда асосан бош-кўкрак қалқони камбар бўлган краблар омон колиб, яшаб кетиши маълум бўлди. Нега шундай? Аквариумда ўтказилган тажрибадан маълум бўлишича, бош-кўкрак қалқони сербар бўлган индивидларнинг жабралари бўр кукуни билан ифлосланиб колган ва ҳайвонлар нобуд бўлган.

Кичиткиўт капалагининг ғумбаклари кичиткиўт ўсимлигига, деворларга, дарахтлар танаси ва бошқа жойларга кўйиб кўрилди. Кушлар ғумбак-

ларнинг кўп қисмини жуда тез еб кетган, қичиткиўтдаги озгина ғумбакларга тегмаган, чунки химоя ранги туфайли бу ўтда капалакнинг ғумбаклари ва куртлари сезилмас эди.

Бигизтумшук деган күшнинг (чумчуксимонлар туркумидан) хатти-харакати кузатилганда, у химоя рангига эга бўлган одимчи куртларни, то улар ғимирламагунча сезмаганлиги аникланган.

Табиий танланиш процессида огоҳлантирувчи рангнинг аҳамиятини тасдиқлайдиган маълумотлар ҳам кизикарлидир. Ўмон чеккасида 200 тур ҳашарот тахталар устига ташлаб кўйилади. Бунда күшлар факат огоҳлантирувчи ранги бўлмаган ҳашаротларни чўқилаб еган, холос.

Кўпчилик қүшлар таъми ёкимсиз бўладиган парда қанотли ҳашаротларга тегмайди. Арини чўқиб, мазасини тотган қуш уч-олти ойгача арисимон пашшаларга ҳам тегмайди. Кейин то арига дуч келмагунча бу пашшаларни ёяверади, сўнгра яна анчагача пашшаларга тегмай кўяди.

Сунъий мимикрияга доир тажрибалар ҳам ўтказнлди. Қүшлар бемаза кармин бўёғи билан бўялган ун кўнгизи куртларини хуш кўриб еган. Бу куртларнинг бир қисмига бўёқ билан хинин ёки мазаси ёкимсиз бўлган бошка модда аралашмаси суркаб кўйилди. Бундай куртларга дуч келган қүшлар бўялган барча куртларни емай кўйди.

Туби ҳар ҳил рангга бўялган ховузларга гамбузия балиқлари кўйиб юборилди. Балиқлар кўпроқ кўзга ташланадиган ховузларда қүшлар уларнинг 70% ни ва балиқларнинг ранги сув тузида кўпроқ ўхшаб кетадиган ховузларда 43% ни еб кетди.

Ботаниклар ҳам табиий танланишни тажрибада текшириб кўришган. Бегона ўтларда инсон маданияти туфайли юзага келган шароитга мосланиш натижасидагина пайдо бўлиб, ривожланиб борган биологик хусусиятлар борлиги аникланди. Масалан, рижик (крестгулдошлар оиласидан) билан торица (чиннигулдошлар оиласидан) зигир экини орасида ўсади, уларнинг уруғи йирик-майдалиги ва массаси жиҳатидан зигир уруғига жуда ўхшаш бўлади. Жавдар орасида ўсадиган пак-пак ўтнинг (сигирқўйрукдошлар оиласидан) канотчасиз уруғи тўғрисида ҳам худди шундай дейиш мумкин. Бегона ўтлар, одатда, экинлар билан баравар етилади. Бу ўсимликларнинг уругини элаб, бир-биридан ажратиб олиш жуда кийин бўлади. Инсон бегона ўтларни экинлар билан бирга ўриб, хосилини янчиб олган, кейин эса яна далага эккан. Демак, инсон маданий ўсимликларнинг уруғи билан ўхшаш бўлган турли бегона ўтлар уругининг табиий танланишига ихтиёrsиз ва онгиз равишда ёрдам берган.

1. Жонли табиат бурчагидаги ўсимликлар билан ҳайвонларда яшаш мухити шароитига мослашганлик белгиларини кўриб чиқинг. 2. Ҳашаротларда огоҳлантирувчи ранг пайдо бўлишини кандай тушунтириш мумкин? 3. Ўсимликлар билан ҳайвонлардаги нисбий мосланишларга (дарсликда кўрсатилгандан ташкари) мисол келтиринг. 4. Моланиннинг нисбий характердердагини кандай тушунтириш мумкин? 5. Организмларнинг яшаш шаронтига мосланиши масаласида Дарвин билан Ламаркнинг фикрлари бир-биридан кандай фарқ қилади?

9. Янги турлар ҳосил бўлиши

Тур ҳосил бўлиши тўғрисида Дарвин. **Микрозволюция.** Табиатда янги турлар ҳосил бўлиши эволюция процессидаги энг мухим босқич хисобланади. Дарвин табиатда янги турлар эволюцияни характерлантирувчи куч-3--1736

ла० таъсирида хосил бўлишини исботлаб берди. Яшаш шароити ўзгарганда тур ичида белгиларнинг ажралиш процесси — дивергенция бошланади, бу эса тур ичида янги индивидлар гурухчалари келиб чиқишига сабаб бўлади. Бошланғич турдан бутун бир «даста» формалар бунёдга келади, лекин кейинчалик уларнинг хаммаси ҳам ривожланиб кетавермайди. Белгилари бўйича энг кўп фарқ қиласиган формалар сёрпушт насл қолдириш ва яшаб кетиш учун кўпроқ имкониятга эга бўлади, чунки улар оралиқ формаларга караганда бир-бири билан камрок ракобат қиласиган, оралиқ формалар яшаш учун курашда чексиз авлодлар каторидаги табиий танланиш таъсирида аста-секин қирилиб кетади.

Табиатда факат энг кўп фарқ қиласиган формалар ҳамиша ҳам сакланниб колаверган эмас, оралиқ формалар ҳам яшаб кетиши ва насл бериши мумкин бўлган. Энг кўп фарқ қиласиган формалардан баъзан биттаси, лекин кўпроғи ҳам ривожланиши мумкин. Мухит шароити узок вакт мобайнида ўзгармаса ёки кам ўзгарса, у вактда тур бошланғич турга караганда деярли ўзгартмаган ҳолда қолади.

Олий систематик группаларнинг эволюциясини яккол кўрсатадиган схема билан танишамиз:

Асримизнинг 30-йилларидан бошлаб популяция турнинг яшаш шакли сифатида олимларни қизинтириб келмоқда (15-бет). Янги тадқиқотлар тур ичида рўй бериб, тур ичида янги гурухчалар — популяциялар ва кенжা турлар хосил бўлишига олиб қиласиган эволюция процессининг энг дастлабки босқичдарини ойдинлаштириб бермоқда. Бу процесс *микроэволюция* деб аталади. Уни бевосита кузатиб, ўрганиб чикса бўлади, чунки у тарихан қиска вакт ичида бўлиб ўтиши мумкин.

Географик тур ҳосил бўлиши бошланғич тур ареалининг кенгайишига ёки табиий тўснклар (тоғлар, дарёлар, иклим ўзгариши) туфайли ареалнинг алоҳида қисмларга ажралиб қолишига боғлик. Тур ареали кенгайганида унинг популяциялари янги тупроқ-иклим шароитига, шунингдек, ҳайвонлар, ўсимликлар ва микроорганизмларнинг янги гурухларига дуч келади. Популяцияда доим ирсий ўзгаришлар юз беради, яшаш учун кураш боради, табиий танланиш таъсири ўтиазиб туради. Буларнинг хаммаси вакт ўтиши билан популяция ген таркибининг ўзгаришига — микроэволюцияга сабаб бўлади. Популяция эволюцияси кейинчалик янги тур ҳосил бўлишига олиб қелиши мумкин.

Масалан, Сибирь тилоғочи шаркка томон анча узокқа сурилган; унинг популяциялари Уралдан Байкалгача бўлган территорияни эгаллаган ва ҳар хил шароитга тушиб колган. Популяция индивидларида доим мутациялар рўй бериб турган, чатишиш натижасида генларнинг янги комбинациялари пайдо бўлиб борган; ана шу процесслар туфайли популяция хилмажил бўлиб қолган. Яшаш учун кураш процессида ва табиий танланишнинг таъсири натижасида мазкур яшаш шароитида фойдали ўзгаришлари бўлган индивидлар яшаб колган ва насл берган. Мана шу факторларнинг узок вакт давомида таъсири этиши популяциялар орасида бирмунча кескин фарклар пайдо бўлишига ва оқибат натижада биологик изоляция юзага келишига — бир тур ҳил популяцияларининг индивидлари чатишмайдиган бўлиб қолишига сабаб бўлган. Натижада эволюцияни ҳаракатлантирувчи кучларнинг таъсирида бирмунча оғир шароитда янги тур — даур тилоғочи шаклланган.

9. Систематики группалар эволюцияси.

Чекка Шимол шароитида худди шундай йўл билан қизғалдоқнинг барглари майда, жуда сертук, гулбанди калта бўлиб, тез ривожланадиган ва эрта гуллайдиган алоҳида тури пайдо бўлган. Яна бир мисол: ўрмон марваридгулининг ареали дастлаб туташ бўлган, бироқ музлаш бошланиши билан бу ареал ажралиб қолган килемларга бўлиниб кетган; бу территорияларда мустакил популяциялар пайдо бўлган, баъзи олимлар уларни ёш турлар деб хисоблашган.

Европанинг ҳамма жойида тарқалган прострел ғарбдан шарқка томон туташ ареални эгаллади. Ғарбда яшайдиган формаларининг барглари нозик кесилган ва яккам-дуккам, гуллари эгилган бўлади; шунга кўра, ёғин кўп ёғса ҳам гулларида сув тўпланмайди ва гул чанги ювилиб кетмайди. Шарқда қурғокчил шароитда ўсадиган формаларининг барги дағал кесилган, гули тик турадиган бўлади, шу сабабдан ёмғир суви илдизларигача оқиб тушади. Шарқда ўсадиган формаларининг барги ғарбда ўсадиган формалариникига караганда сувни анча кам буғлантириши тажрибада исботланган. Европанинг ғарбida ва шарқida ўсадиган прострелни бир-биридан ажратиб турдиган шу фаркларнинг ҳаммаси мосланиш характеристига эга. Икки хил шароитда ўсадиган бу формалар ўртасида оралик формаларнинг узвий катори мавжуд.

Совет Иттифоқининг ўрта минтақасида айнқтовоннинг 20 дан ортиқ тури ўсади. Буларнинг ҳаммаси битта турдан келиб чиқкан. Шу турнинг авлодлари ҳар хил яшаш жойларига — даштлар, ўрмонлар, далаларга таркалганлиги ва алоҳидаланинг колганлиги туфайли олдин кенжа турларга, кейин турларга ажралган ■■■■■

Катта читтак тури алоҳидаланишнинг ҳар хил босқичларида бўлган популяция ва кенжа турларнинг мураккаб комплексидан иборат. Катта читтак учта кенжа турининг — евросиё, жанубий осиё ва шарқий осиё читтакларининг ареали Марказий Осиё тоғлари атрофида ҳалқа ҳосил қиласиди, ҳалқасимон ареал деб шунга айтилади. Кенжа турлар яхши ажралиб турдиган ареалларни эгаллади, лекин ареаллар бир-бири билан туташадиган зоналарда жанубий осиё читтаклари бошқа икки кенжа тур билан чатишади. Жанубий осиё ва евросиё кенжа турлари юқори Амур водийсида биргаликда яшагани холда бир-бири билан чатишмайди. Читтаклар ареалининг

ажралиб қолиши ва улар кенжә турларининг пайдо бўлиши музлик бошланиши билан боғлиқ.

Байкал кўлида киприкли ясси чувалчанглар, кискичбакасимонлар ва балиқларнинг бошка ҳеч қаерда учрамайдиган кўп турлари ва авлодлари яшайди; уларнинг бошка жойларда учрамаслигига сабаб шуки, бу кўл тахминан 20 млн йиллардан бери тоғ тизмалари билан бошка сув ҳавзаларидан ажралиб қолган.

Экологик тур ҳосил бўлиши бир тур популациялари ўз ареали доирасида колаверадиган, аммо уларнинг яшаш шароити турлича бўладиган вактда рўй беради. Эволюцияни харакатлантирувчи кучлар таъсирида уларнинг ген таркиби ўзгаради. Неча-неча авлодлардан кейин бу ўзгиришлар шу кадар кучайиб кетиши мумкинки, бир турнинг ҳар хил популацияларига мансуб индивидлар бир-бири билан чатишмайдиган бўлиб қолади, натижада биољогик изоляция юзага келади, бу одатда, ҳар хил турлар учун ҳосдири. Масалан, традесканциянинг бир тури қояли серкүёш чўккиларда, бошка бир тури эса серсоя ўрмонларда пайдо бўлган. Кўйи Волга одогида эркак-ўт, ялтирибош, итқўноқнинг дарё суви тошмасидан олдин ёки ундан кейин уруғ тугадиган турлари пайдо бўлган. Бу билан улар сув босмайдиган жойларда ўсадиган ва асосан тошкун вактида уруғ тугадиган бошланғич турлардан ажралиб қолган.

Ўтлар бир неча марта ва турли муддатларда ўраб олиниши билан боғлиқ ҳолда ярим паразитлик билан яшовчи пак-пак ўтнинг (сигиркуйрукдошлар оиласидан) янги кенжә турлари пайдо бўлган. Даастлаб ёзги катта пак-пак кенжә тури ҳосил бўлган, кейин у иккита кенжә турга — баҳорги эртапишар катта пак-пак ва ёзги кечлишар катта пак-пак кенжә турларига

АЙИҚТОВОНЛАР АВЛОДИННИГ ТУРЛАРИ

ЧИТТАКЛАР АВЛОДИННИГ ТУРЛАРИ

10. Ҳисмленилар ва ҳайонот оламидаги турларнинг ҳилма-хиллиги.

11. Севан кўлидаги ҳонбалиқ 5 та турининг үруғ ташлаш жойи ва муддати.

бўлинган. Одамнинг хўжалик фаолияти билан боғлиқ бўлган табиий таниш натижасида гуллаш муддатлари ҳар хил бўлган кенжа турлар юзага келган. Баъзи олимлар уларни тур деб ҳисоблайдилар.

Озиқланишга мосланишига кўра, читтакларнинг беш тури келиб чиккан: катта читтак боғларда, паркларда йирик ҳашаротлар билан озиқланади; лазоревка дараҳтлар пўстлоғидаги тиркиш-ёриклардан, куртаклардан майда ҳашаротларни топиб ейди; кокилдор читтак нинабаргли дараҳтлар уруғи билан озиқланади; гаичка ва московка ҳар хил ўрмонларда асосан ҳашаротлар билан озиқланади.

Севан гулмойи, яъни форель балиғи [] нинг популяциялари увидирик ташлаш муддатлари, ташлаш жойи ва унинг чуқурлиги (кўл, дарё) жихатидан бир-биридан фарқ килади.

Тур ҳосил бўлиши хозирги кунда ҳам давом этмоқда. Қораشاқшак тури хозир ташки кўринишидан бир-биридан хали фарқ килмайдиган икки гурхуга бўлинган. Уларнинг бири олис ўрмонларда яшаса, иккинчиси одамга яқинроқ жойларда ҳаёт кечиради. Буни иккита кенжа тур ҳосил бўла бошлиши деб ҳисоблаш мумкин. Популяциялар ва кенжа турлар баъзан бир-биридан фарқ килмайди.

Микроэволюциянинг турли босқичларида бир усул иккинчисининг ўрнини олади ёки улар биргаликда таъсир килади. Географик изоляцияга кейинчалик экологик изоляция таъсири ҳам қўшилиб кетиши мумкин. Шу сабабдан тур ҳосил бўлишининг ҳар бир усули чегарасини аниклаш кийин бўлади.

Янги тур ҳосил бўлиши билан микроэволюция тугалланади.

Эволюция натижалари. Эволюция бир-бирига узвий боғлиқ учта натижага олиб келади. Булар:

- 1) тирик мавжудотлар тузилишининг аста-секин мураккаблашиб, такомилланиб бориши;
- 2) организмларнинг ташки мухит шароитига нисбий мосланиши;
- 3) турларнинг хилма-хил бўлишидир.

1. Дивергенция деб нимага айтилади? Жавоб беришда расмдан фойдаланинг. 2. Микроэволюция қандай белгилари билан характерланади? 3. Ҳар хил усулда янги турлар ҳосил бўлишига мисоллар келтиринг ва уларни тушунтириб беринг. 4. Табиатда тубан ва юксак организмларнинг бир вақтда яшашини қандай тушунтириш мумкин? 5. Эволюция қандай натижаларга эга? Мисоллар билан тушунтиринг.

II боб

Органик оламнинг ривожланиши

10. Макроэволюция, унинг далиллари

Макроэволюция. Турлардан янги авлодлар, авлодлардан янги оилалар ва ҳоказолар ҳосил бўлиш процесси **макроэволюция** деб аталади. Макроэволюция тарихан жуда узок вакт оралиғида бўлиб ўтади ва уни бевосита ўрганиб бўлмайди.

Макроэволюция тур ичидаги, унинг популяциялари ичидаги борадиган микроэволюциядан фарқ киладиган тур усти эволюциясидир. Бирок бу процесслар орасида муҳим фарқ йўқ, чунки макроэволюция процесслари микроэволюция процесслари асосида боради. Макроэволюцияда ҳам худди ўша процесслар, яъни яшаш учун кураш, табиий танланиш ва уларга боғлиқ бўлган кирилиб кетиш процесслари таъсир этади. Макроэволюция ҳам, худди микроэволюция сингари, дивергент характерга эга.

Эмбриология далиллари. Умурткалилар умумий план асосида тузиланлиги, бу уларнинг ягона манбадан келиб чикканлигидан далолат бериши сизга VII—VIII синфлар биология курсидан маълум. Организмларнинг эмбрионал ривожланишини ўрганадиган эмбриология организмлар ўртасидаги қариндошлик даражаларини ишончли килиб кўрсатадиган далилларга эга. Организмларнинг индивидуал ривожланиши (**онтогенез**) билан эволюцион ривожланиши (**филогенез**) ўртасида ўзаро боғланиш борлигини Ч. Дарвин ҳам кайд килиб ўтган. Кейинги тадқиқотчилар бу боғланишларни батафсил ўрганиб чикканлар.

Эмбрионларнинг ўхшашлиги. Организмларнинг жуда қўпчилиги уруғланган тухумдан ривожланади. Балиқ, калтакесак, қуён, одам эмбрионининг ривожланишидаги кетма-кет босқичларни кўриб чикайлик. Эмбрионларнинг ажойиб ўхшашлиги тана шаклига, думи, қўл-оёқ бошлангичлари, ҳалқумнинг икки ёнида жабра халтачалари бўлишига дахлдордир [12]. Бу босқичларда эмбрионларнинг ички тузилиши қўп жиҳатдан ўхшаш булади. Уларнинг ҳаммасида олдин хорда, кейин тоғай умурткалардан иборат умуртка погонаси, битта кон айланиш доираси бўладиган кон томирлар системаси (ҳудди баликлардагидек, зоология курсини эсланг) юзага келади, буйраклар бир хил тузиленган бўлади ва ҳоказо.

Эмбрионлар ривожлана борган сари улар орасидаги ўхшашлик камайиб, кайси синфга мансуб бўлса, ўша синфларга хос ҳусусиятлар тобора аникрок намоён бўла бошлайди. Калтакесак, қуён ва одамда жабра халтачалари битиб кетади; одам эмбрионида мияни ўз ичига олган бош бўлими айниқса кучли ривожланади, беш бармоқли қўл-оёқлар, балиқ эмбрионида эса сузич канотлар шаклланади ва ҳоказо. Эмбрионал ривожланиш даво-

Органик оламнинг эволюцион ривожланиши.

мида эмбрионларнинг белгилари секин-аста ажралиб, улар қайси синф, туркум, авлод ва ниҳоят, турга кирса, шуларга хос хусусиятларни касб этиб боради.

Юкорида баён этилган фактлар барча хордалилар битта шажара дарахтидан келиб чиққанини, эволюция давомида бу дарахт бир неча шохларга бўлинниб кетганини кўрсатади.

Биогенетик қонун. Юкорида келтирилган, шунингдек, бошқа кўпгина фактларга асосланиб, XIX асрнинг иккинчи ярмида немис олимлари Ф. Мюллер ва Э. Геккель онтогенезнинг нисбати хусусидаги қонунни кашф этдилар, бу қонун **биогенетик қонун** деб аталади. Бу қонунга мувофик, ҳар бир индивид ривожланишида (онтогенезда) ўз тури ривожланишининг тарихини (филогенез) такрорлайди ёки кискача килиб айтганда, онтогенез филогенезнинг кисқа такрорланишидир.

Бир нечта мисол келтирамиз. Умурткали ҳайвонларнинг ҳеч истисносиз барчасида онтогенезда уларнинг узоқ аждодларига хос бўлган белги хорда пайдо бўлади. Думсиз амфибиялар (бакалар, курбакалар)нинг итбалиғида дум бўлади. Бу — думли аждодлари белгиларининг такрорланишидир. Кўп ҳашаротларнинг личинкаси куртга ўхшаш бўлади (капалак куртлари, пашиша ва бошқаларнинг личинкаси). Буни уларнинг куртга ўхшаш аждодлари тузилишидаги хусусиятларнинг такрорланиши деб билмок керак.

Биогенетик қонун ўсимликларга ҳам тааллуқлидир. Йўсун (моҳ) спора-

12. Умуртқалиларнинг турли ривожланиш босқичидаги эмбрионини бир-бирiga таққослаш.

ларидан аввал тармоқланадиган ип ривожланади, у ипсизон сувўтга ўхшаган бўлади. Бу — куруқликда ўсадиган ўсимликларнинг сувўтлар билан қариндош эканлигини кўрсатади.

Онтогенез билан филогенез ўртасидаги чуқур боғланишни ифодаловчи биогенетик қонун организмлар ўртасидаги қариндошликни аниқлашда катта аҳамиятга эга бўлди.

Палеонтология далиллари. Палеонтология кирилиб кетган организмларнинг қазилма колдикларинн ўрганади ва уларнинг хозирги организмларга ўхашашлиги ҳамда фаркини аниқлайди.

Палеонтологлар қазилма колдикларга караб кирилиб кетган организмларнинг ташки кўриниши ва тузилишини тиклайдилар, ўтмишдаги ўсимликлар билан ҳайвонлар оламини билиб оладилар.

Хар хил геологик даврларга мансуб ер қатламларидан топилган қазилма колдикларни солиштириш органик олам вакт давомида кай тариқа ўзгариб борганини ишонарли килиб кўрсатади. Энг кадимги қатламларда умурткасизлар типларининг колдиклари, бирмунча кейинги даврларга мансуб қатламларда хордалилар типининг колдиклари сақланган. Кейинроқ Ерда умурткалилар пайдо бўлган. Анча ёш геологик қатламларда хозирги турларга ўхаш турларга мансуб бўлган ҳайвонлар билан ўсимликларнинг колдиклари бўлди.

Палеонтология маълумотлари ҳар хил систематик группалар орасидаги боғланишларнинг изчиллиги, давомийлиги тўғрисида катта материал беради. Баъзи ҳолларда оралиқ формаларни, бошқа ҳолларда филогенетик қаторларни, яъни кетма-кет бири иккинчиси билан алмашиниб борадиган турлар қаторларини аниқлаш мумкин бўлди.

Қазилма оралиқ формалар. Шимолий Двина соҳилларида бир группа йиртқич тишли рептилиялар топилган []. Уларда судралиб юрувчилар билан сут эмизувчиларнинг белгилари бор. Бундай организмлар оралиқ формаларга киритилади. Йиртқич тишли рептилиялар калла суюги, умуртка поғонаси ва қўл-оёқларининг тузилишига, шунингдек, тишларининг озиқ тишлар, курак тишлар ва жағ тишларга бўлнишига кўра сут эмизувчиларга ўхаш бўлди.

Археоптерикс [] нинг топилиши эволюция нуктаси назаридан жуда диккатга сазовордир. Катталиги каптардек келадиган бу ҳайвонда кушлар белгилари бўлган, лекин у судралиб юрувчиларга хос белгиларини ҳали сақлаб колган. Орка оёқларининг илик суюкка ўхашашлиги, патлари борлиги ва умумий кўриниши қушларга хос белгилари. Дум умурткаларининг узун қатори, корин ковурғалари ва тишлари борлиги судралиб юрувчиларга хос белгиларидир. Археоптерикс яхши уча олмаган бўлса керак, чунки унинг кўкрак суюги (кўкрак тожи йўқ), канот мускуллари билан қовурғалари хозирги қушларнидек, учиш вактида мустахкам турадиган қаттиқ суюк системаси бўла олмас эди.

Филогенетик қаторлар. Палеонтологлар баъзи туёклилар, йиртқичлар, моллюскалар ва бошқаларнинг филогенетик қаторларини тиклашга муваффак бўлдилар. От эволюцияси бунга мисол бўлади []. Унинг энг кадимги аждоди олдинги оёқлари тўрт бармоқли, кейинги оёқлари уч бармоқли, тишлиари ўтхўр типда бўлган, катталиги тулкидек келадиган ҳайвон эди. У илик ва нам иқлими жойларда, ўт ва буталар орасида яшаган, сакраб-сакраб юрган.

13. Иностранцевания деган йиртқич тишпи калтакессан.

Неоген даври охирларига келиб, ўт-ўлан бирмунча қурук ва дағал бўлиб колган, очик даштларда тез югуриб, кочиш билангина душмандан кутулиб колиш мумкин бўлган, бу ҳайвонларда бундан бошқа ҳимоя воситалари бўлмаган.

Яшаш учун кураш ва табиий танланиш оёклар узайиб, таянч юзасининг кискариши — ерга тегиб турадиган бармоқлар сони камайиб, умуртка пофонаси мустаҳкамланиши томонга караб борган, бу эса тез югуришга имкон берган. Озик турининг ўзгариши бурмали тишлар пайдо бўлишига таъ-

14. Археоптерикс ва унинг тошга тушган изи (чапда).

15. От эволюцияси.

сир этган. Натижада бу ҳайвонлар организмидаги жуда катта ўзгариш бўлган.

Гарчи тўлиқ бўлмаса ҳам, қиёсий анатомия ва эмбриология маълумотлари билан тўлдириладиган палеонтология солномаси Ерда ҳёт ривожланишининг умумий манзарасини аниқ тасаввур этишга имкон беради. Ернинг анча қадимги катламларидан янгиларига ўтилган сари ҳайвонлар билан ўсимликларнинг тузилиши аста-секин мураккаблашиб, такомиллашиб, фауна билан флора аста-секин хозиргига яқинлашиб бориши кузатилади.

1. Умурткалилар эмбрионининг ўхшашлиги ва фарки нимада деган саволга 12-расмдан фойдаланиб жавоб беринг.
2. Палеонтология эволюцияяни доир қандай далилларга эга?
3. Хозирги ва казилма оралиқ формаларга миссонлар келтиринг.
4. Органик оламин ўрганишда казилма формалар қандай аҳамиятга эга?
5. Филогенетик категориарни текшириш қандай аҳамиятга эга?
6. Илонбалик, дарёда яшайди, лекин гуҳум кўйиш учун денгизга сузиб ўтади; лосось денгизда яшаса ҳам, дарёга ўтиб тухум кўди; буни қандай тушунтириш мумкин?

11. Ўсимликлар ва ҳайвонлар системаси эволюция ињикосидир

Систематика маълумотларидан эволюциянинг далили сифатида фойдаланилади, чунки бу маълумотлар таксонлар ўртасидаги кариндошликтини белгилайди.

Ердаги ҳёт эволюцияси биргаликда борадиган микро ва макрозволюция процесслари туфайли амалга ошади. Айрим турларнинг эволюциядаги роли шу турлардан бошланадиган олий систематик группалар пайдо бўлишида, тарихий нуктаи назардан аникланади.

Систематик группалар. Хозир тип (ўсимликлар учун бўлим), синф, туркум (ўсимликлар учун тартиб), оила, авлод (уруг), тур деган систематик категориялардан фойдаланиб, организмлар группаларга бўлинади. Жуда катта систематик группаларга оралиқ категориялар: кенжা типлар, кенжা синфлар ва бошкалар кўшилади. Систематик категориялар кўплигининг сабаби турларнинг ниҳоятда хилма-хиллиги ва олимларнинг ўсимликлар билан ҳайвонот олами хусусида организм группалари ўртасидаги кариндошликтини муносабатларини акс эттирадиган системани яратишга ҳаракат килишидадир.

Систематик группалар эволюциясининг схемаси турлардан олий систематик группалар ҳосил бўлишини яққол кўрсатади. Бу схема умумий аждоддан келиб чиккан турларнинг аста-секин ажрала боришини ва турлар ўзаро кариндошлигини акс эттиради.

Авлоддан (уруғдан) бошлаб, ҳар бир олий систематик группа мавкеи жиҳатдан пастрок даражада турган ва умумий аждоддан келиб чиккан группаларни бирлаштиради. Авлод умумий аждоддан келиб чиккан ва яшаш учун кураш ҳамда табиий танланиш натижасида турли географик ва экологик шароитда яшаб, бемалол кўпайишта лаёкатли бўлган турларни бирлаштиради.

Яқин турларни авлодларга бирлаштиришда асосланиладиган белгилар (мезонлар) Дарвин выюроклари мисолида яққол кўринади (13-бет). Галапагос оролларидаги выюроклар уч хил авлодга мансуб: ер выюроклари, дараҳт выюроклари ва мойқутсимон выюроклар шулар жумласидандир. Ер выюроклари қурғоқчил зонада уя куради ва аксари очик жойларда озиқланади; дараҳт выюроклари қурғоқчил зонада уя қуриб дараҳтлардан озиқ топиб ейди; мойқутсимон выюроклар ҳар хил жойларда яшайди. Выюрокларнинг бир-биридан фарқ киласидиган энг муҳим белгиси тумшуғининг тузилишидир: улар тумшуғининг тузилиши озиқланиш хусусияти билан чамбарчас боғликларидан тумшуғи узун ва тили бўлинган кактус выюроклари кактус гулларида озиқланади. Катта ер выюргининг тумшуғи йирик уруғларни бемалол чикариб оладиган бақувват, йўғон бўлади. Қизилиштонсимон дараҳт выюрокларининг тумшуғи худди қизилиштонникига ўхшаган-

16. Выюроклар.

СУВДА ЯШОВЧИ УМУРТҚАЛИ ҲАЙВОНЛАРДА

ЕР ҚАЗУВЧИ СУТ ЭМИЗУВЧИЛАРДА

17. Конвергенция.

лиги учун улар шундай ном билан аталади; улар дараҳт танасида юкоридан пастга ва пастдан юқорига ўрмалиб юриб, тумшуги билан дараҳт пўстлогини тешади. Узун тили бўлмагани учун бу күш қактус игнаси ёки шохчасини тумшуғида тутиб туриб, дараҳт пўстлогида ўзи тешган тешикдан унинг ёрдамида хашаротларни чиқариб олиб ейди. Дарвин вьюрокларининг ҳамма турлари бир-бири билан чатишмайди; баъзи турлари кенжা тур ҳосил киласи, демак, тур ҳосил бўлиши давом этади. Вьюрокларнинг ҳамма турлари битта бошлангич турдан келиб чиқкан.

Хар хил систематик группаларга мансуб ҳайвонларнинг яшаш шароити ва табиий танланиш таъсирининг йўналиши ўхшаш бўлса, макроэволюция процессида улар баъзан яшаш муҳитига бир хилдаги ўхшаш мосламалари билан мослашади. Бу процесс белгиларнинг ўхашлиги (конвергенция) деб аталади. Масалан, кўрсичон билан бузокбоши ҳар хил типга кирадиган ҳайвонлар бўлса ҳам уларнинг ер ковловчи олдинги оёклари бир-биринига жуда ўхшаш. Танасининг шакли жиҳатидан китсимонлар билан балиқлар бир-бирига жуда ўхшаш бўлади, турли синфларга мансуб сузувчи ҳайвонларнинг оёклари ҳам бир-бирига ўхшайди. Ҳайвонларнинг физиологик хусусиятлари ҳам ўхшаш бўлади. Куракоёклилар билан китсимонлар танасида ёғ тўпланиши сув муҳити шароитидаги табиий танланиш натижасидир.

Узок систематик группалар (типлар, синфлар) доирасида белгиларнинг ўхашлиги табиий танланишнинг боришинга ўхшаш яшаш шароитининг таъсири билангина изоҳланади ■■■■■. Бир-бирига бир қадар яқин қариндош бўлган ҳайвонларда уларнинг ягона бир аждоддан келиб чиқканлиги ҳам таъсири киласи, бу — ўхшаш ирсий ўзгаришлар пайдо бўлишини гўё осонлаштиради. Худди шунинг учун ҳам бундай ўзгаришлар кўпинча битта синф доирасида кузатилади.

Хозирги классификация принциплари. Сунъий система ихтиёрий равишда танлаб олинган унча кўп бўлмаган белгилар асосида тузилган эди. (Линнейнинг ўсимликлар классификациясини эсланг.) Табиий система яратиш йўлида Дарвинга қадар бўлган уринишлар мевафакиятли чиқиши мумкин эмас эди, чунки табиатшунослар ундан турларнинг қариндошлигини эмас, балки гўё яратувчи томонидан табиатда белгилаб кўйилган тартиб қандай акс этишини излар эдилар.

Хозирги вактда организмларни классификациялашда турларнинг ҳам

хозир яшаб турган, ҳам кирилиб кетган турлар билан қариндошлиқ белгилари хисобга олинади. Ҳар хил турларнинг мосланиш белгилари бир-бирига жуда ўхшаш бўлиши, аммо бу ягона аждоддан келиб чиққанлик натижаси бўлмай, балки яшаш шароитининг ўхшашлиги натижаси бўлиши мумкин. Масалан, дельфин билан акула ташки кўринишидан бир-бирига ўхшайди, лекин келиб чиқишига кўра бир-биридан узок туради.

Ҳайвонлар ёки ўсимликларнинг системадаги ўрнини аниқлашда уларнинг ҳар ёшидаги белгилар мажмуаси хисобга олинади.

Хозирги системада турлар келиб чиқиши бўйича ўзаро боғланишларига кўра группаларга бўлинади, бу айнан эволюциянинг йўналишини акс эттиради. Ҳозирги организмларнинг асосий группалари ўтасида эволюция процессида юзага келган ўзаро муносабатлар жуда катта дараҳт шоҳларига ўхшайди. Умуман, шажара дараҳти ва унинг шоҳлари макроэволюциянинг умумий характеристини: тирик мавжудотлар умумий тузилишининг оддийдан бирмунча мураккабга томон ривожланишини, эволюциянинг дивергент ва мосланиш йўлидан боришини аник ифодалайди. Ҳозирги система, Дарвингача бўлган сунъий системадан фарқ килиб, бир авлодга бирлаштириладиган турларнинг, бир оиласа бирлаштириладиган авлодлар ва бошкаларнинг кўпроқ ёки камрок даражада Қариндошлигини кўрсатади. Шундай бўлсада, бу система ҳали мукаммал эмас, чунки баъзи группаларнинг келиб чиқиши ҳали аниқланмаган.

Ҳозирги систематикада турлар хромосома аппаратининг ўхшашлиги ёки фарки тўғрисидаги маълумотлардан кенг фойдаланилади, бу эса қўпинча систематик группалар орасидаги қариндошлиқ муносабатларини аниқлашга ёрдам беради (15- бет).

1. Турлар, авлодлардан кай тарика юкори систематик группалар ҳосил бўлишини 9-расмга караб билиб олинг. Қариндошлиги жиҳатидан анча якин ва анча узок бўлган турлар, авлодларни аниқланг. 2. Белгиларнинг ўхшаш бўлишига мисоллар келтиринг ва бу ходисанинг сабабларини тушунитиринг.

12. Органик олам эволюциясининг асосий йўналишлари

Жонли табиатнинг ривожланиши тубан формалардан юксак формаларга, оддийдан мураккабга томон борган ва прогрессив характеристерга эга бўлган. Шу билан бир каторда турлар яшаш шароитига мослашиб, ихтисослашиб борган. Масалан, кизилиштоннинг тузилиши ва хатти-харакати дараҳтлар пўстлоги остидан хашаротларни чиқариб олишга имкон беради. Тошибақалар, илонлар, кўрсичонлар ҳам ўзига хос яшаш мухитида кункечирини учун кўп мосламаларга эга бўлади

Органик оламнинг тарихий ривожланишини тушуниш учун эволюциянинг асосий йўналишларини аниқлаш мухимdir. Эволюция йўналишлари И.И. Шмальгаузен катта хисса қўшдилар. Улар эволюциянинг асосий йўналишларини ароморфозлар, идиоадаптациялар ва дегенерациялар ташкил этишйни аниқладиг

Ароморфоз тузилишининг умумий юксалишига, ҳаёт-фаолияти интенсивлигининг кучайшишига олиб келадиган эволюцион ўзгаришлардир; лекин улар кескин чегараланган яшаш шароитига тор доирадаги мосланишлар эмас.

Ароморфоз яшаш учун курашда анчагина афзалликлар яратади ва янги-яшаш мухитига ўтишга имкон беради, популяцияда яшовчан индивидлар сонини ошириб, нобуд бўлишни камайтиради. Туғилиш кўп ва ўлиш кам бўлганда популяциядаги индивидлар сони кўпайиб, популяция ареали кенгайди, янги популяциялар хосил бўлиб, янги турлар шаклланиши тезлашади, яъни биологик прогресс рўй беради. Чунончи, сувда ва куруқда яшовчи қадимги ҳайвонлар тузилишининг баликларга нисбатан мураккаблашуви уларнинг биологик прогресс йўлига киришига ёрдам берган.

Идиоадаптация. *Идиоадаптация яшаш мұхитининг жарайн шароитига мослашишга ёрдам берадиган кичик эволюцион ўзгаришлар (хусусий мосланишлар)дир.* Идиоадаптация ароморфозга қарама-карши ўларок, асосий тузилиш хусусиятларининг ўзгариши, тузилишининг умуман юқорирок даражага кўтарилиши ва организмлар ҳаёт-фаолияти интенсивлигининг кучайиши билан бирга давом этмайди. Масалан, курғокчил ва жазирара исик даврларда сувда ҳам куруқда яшовчи баъзи ҳайвонларда яшаш учун кураш ва табиий танланиш процессидаги ирсий ўзгаришлар асосида жарайян ва чекланган яшаш жойларида — ботқоқлик ва балчик жойларда яшашга хусусий мосланишлар пайдо бўлади. Айни вактда бу ҳайвонларнинг тузилиш даражасида ҳеч қандай юксалиш рўй бермаган. Ҳозирги амфибиялар — бақалар, тритонлар — саёз сув ҳавзаларида ва курукликтаги сернам жойлардаги яшаш шароитига яхши мослашган.

Сув туби балиқлари — камбаласимонлар, скатларнинг сув тубида яшашга мосланиши (танаси яссилашганлиги, ранги сув туби рангига ўхшаш бўлиши) идиоадаптацияга типик мисолдир.

Химоя ранги ҳайвонларнинг тузилиш даражаси юксалмасдан туриб жарайян яшаш шароитига мослашувига яхши мисолдир.

Гулнинг шамол ва ҳашаротлар ёрдамида четдан чангланишга хилмаки мослашганлиги, мева ва уруғларнинг таркалишга мослашганлиги, баргларнинг нам буғланишини камайтиришга мослашганлиги ўсимликлардаги идиоадаптацияга мисол бўлади.

Кичик систематик группалар — турлар, авлодлар, оиласлар, одатда, эволюция процессида идиоадаптация йўли билан вужудга келади ■■■ Идиоадаптация тур индивидлари сонининг кўпайишига, ареалининг кенгайишига, тур хосил бўлишининг тезлашувига, яъни биологик прогрессга ҳам сабаб бўлади.

Умумий дегенерация. *Дегенерация тузилишининг соддалашувига сабаб бўладиган эволюцион ўзгаришлардир.* Бундай ўзгаришлар, одатда, биологик аҳамиятини йўқотган бир канча органларнинг йўқолиши билан бирга давом этади. Дегенерация кўпинча ўтрок ёки паразит холда ҳаёт кечиришга ўтиш билан боғлиқ. Тузилишнинг соддалашуви процесси, одатда, ўзига хос яшаш шароитида ҳар хил мосланишлар пайдо бўлиши билан бирга боради. Чўчқа солитёрида, кенг лентасимон ва бошқа чувалчангларда — одам паразитларида ичак бўлмайди, уларнинг нерв системаси суст ривожланган, мустакил ҳаракатланиш лаёқати деярли йўқ. Бу ҳайвонлар тузилиши соддалашшиб бориши билан бир қаторда уларда сўрғич ва илмоқлар бўлиб, шулар ёрдамида ўз хўжайнини ичагининг деворига ёпишиб олади. Улар кучли ривожланган кўпайиш органларига ҳам эга ва жуда серпушт бўлиши билан фарқ килади, бу эса турнинг сакланишини ва индивидлари сонининг кўпайишини таъминлайди.

Беда, хмель ва бошқа ўсимликларда паразитлик қилиб яшайдиган зар-

18. Идиоадаптацияга мисоллар.

печак асосий органи — баргидан маҳрум бўлган, илдизлари ўрнига эса поясида сўргичлар ҳосил бўлади, у шу сўргичлари билан хўжайин ўсимлик та-насидан озиқ моддаларни сўриб олади. Модомики шундай экан, умумий дегенерация турнинг авж олиб ривожланишини истисно килмайди. Лентасимон чувалчанглар мисолида кўрганимиздек, паразитларнинг кўп групаплари, гарчи уларнинг тузилиши анча содалашиб бораётган бўлса ҳам, авж олиб ривожланмоқда. Демак, дегенерация ҳам биологик прогрессга сабаб бўлиши мумкин.

Шундай килиб, биологик прогресс уч усулда: арморфоз, идиоадаптация ва дегенерация йўли билан амалга ошади.

Кўпгина ҳозирги турлар биологик прогрессга учраган. Бундан юз йил олдин кулранг қуён тарқалган жойнинг чегараси шимолда Ленинград — Козон чизигигача, шарқда Урал дарёсигача етиб борар эди. Ҳозирги вактда у шимолда Ўрта Карелиягача ва шарқда Омсккача тарқалган. Ҳозир унинг 20 га яқин кенжা тури маълум. Кўлчилиги ўсимликлар, ҳайвонлар ва одамда паразитлик киласидаги нематодлар (юмалок чувалчанглар) ҳозирги вактда ҳамма жойда: тупрокда, денгизларда, океанларда ва чучук сув ҳавзаларида яшайди.

Бирок табиатда биологик регресс ҳам бўлиб туради. У биологик прогрессга қарама-карши белгилари: индивидлар сонининг камайиши; ареалнинг торайниши; турлар, популяциялар сонининг камайиши билан характерлакади. У оқибат натижада кўпинча турларнинг кирилиб кетишига сабаб бўлади.

Энг қадимги сувда ҳам курукда яшовчиларнинг кўпдан-кўп тармоларидан ҳозирги сувда ҳам курукда яшовчилар, сурдалиб юрувчилар синфи-лари пайдо бўлишига олиб келган хилларигина яшаб колган. Қадимги палпоротниксимонлар ва ўсимликлар билан ҳайвонларнинг бошқа кўпгина группалари йўқолиб кетган.

Биологик прогресс ва биологик регресснинг сабаблари одам пайдо бўлган вактдан бошлаб кўпинча унинг эволюция процессида тирик мавжудотлар билан муҳит ўртасида карор топган муносабатларни бузиб. Ер ландшафтига киритадиган ўзгартиришларига боғлиқ бўлади.

Инсон фаолияти аксари унинг ўзи учун зарур бўлган баъзи турларнинг биологик прогрессга ва унга керакли ҳамда фойдали бўлгап бошқа турларнинг биологик регрессга учрашига сабаб бўладиган кучли фактордир. За-

19. Ароморфоз, идиоадаптация ва дегенерация ўртасидаги нисбатлар схемаси (А. Н. Северцов асаридан олинди).

харли химикатларга чидамли кўп хашаротлар тури, касаллик қўзғатадиган микробларнинг дорилар таъсирига чидамли турлари пайдо бўлишини, окар сувларда кўк-яшил сувўтларнинг авж олиб ривожланишини эсланг. Бунинг ҳаммасига инсон фаолияти сабаб бўлган. Экин экиш ва дараҳтлар ўтказиш вактида у катта-катта ерлардаги жуда хилма-хил ёввойи популяцияларни йўқ қиласи ва уларни озрок бўлган сунъий популяциялар билан алмаштиради.

Кўпгина турларнинг инсон томонидан зўр бериб йўқотилиши уларнинг биологик регрессга учрашига сабаб бўлади. Биологик регресс доим қирилиб кетиш ҳавфини солиб туради. Ана шунинг учун биологик регрессни, табиат муҳофазасига доир чора-тадбирлар воситаси билан тўхтатиб туришгина эмас, балки унга йўл қўймаслик ҳам мухим аҳамиятга эга. Инсон ҳўжалик фаолиятида ва медицинада биологик прогресс билан биологик регрессни ҳисобга олиши зарур.

Эволюция турли йўналишларининг нисбати. Йирик систематик группалар (масалан, типлар ва синфлар) эволюциясининг йўналишлари жуда мураккаб. Филогенез процессида эволюциянинг бир йўналиши иккинчиси билан алмашиниб борган.

Тирик организмлар ҳар хил группаларининг эволюциясида ароморфоз идиоадаптацияга Караганда анча кам рўй беради — ароморфоз органик оламнинг ривожланишида янги давр бошланганини билдиради.

Анча юксак даражада тузилган янги группалар ароморфоз йўли билан хосил бўлади ва бунда кўпинча янги яшаш мухитига ўтади (масалан, ҳайвонларнинг қурукликка чиқиши). Кейин эволюция идиоадаптация, баъзан дегенерация йўли давом этади ■■■■■

Ҳар бир ароморфоз идиоадаптация учун янги-янги имкониятлар яратади, натижада идиоадаптация организмлар ўз тузилиш даражасини ўзгартирмасдан туриб, мухитдаги турли яшаш жойларини эгаллаб олиши туфайли мухитни тўларок ишғол қилиб боришини таъминлайди.

1. Эволюциянинг асосий йўналишларини айтиб беринг.
2. Ароморфоз, идиоадаптация, дегенерация нима?
3. Эволюциянинг қайси йўналишлари биологик прогрессга баиологик регрессга олиб келади?
4. Биологик прогресс билан биологик регрессга мисоллар келтиринг.

13. Ерда ҳаёт ривожланишининг тарихи

Ер ва ундаги ҳаёт тарихини олимлар маълум вакт ораликларига — эраларга, эраларни эса даврларга бўладилар. Ерда ҳаётнинг ривожланиши процесси геохронология жадвалида кўрсатилган.

Биология фанининг турли соҳаларида олинадиган тадқиқотлар натижаси бир-бирини тўлдиради. Улар органик олам узок эра ва даврларда қандай бўлганини, бу олам хозирги кўринишини касб этгунча қандай йўналишларда ривожланиб борганини кўриб чиқишига имкон беради (форзацларга каранг).

Ҳаёт бундан таҳминан 3,5 млрд йил илгари океанда пайдо бўлганлиги фанда аникланган. Ҳаёт ривожланишининг барча дастлабки боскичлари сувда ўтган. Организмлар бундан таҳминан 2—2,5 млрд йил илгари курукликка чиқкан. Ўсимликлардаги мухим ароморфоз — уларда органлар ва тўқималар ҳосил бўлиши бунга ёрдам берган; бу эса ўсимликлар олами эволюциясида ҳал қилувчи аҳамиятга эга бўлди. (Геохронология жадвалидан ўсимликлар курукликка чиқкан вактни ва бу ўсимликларнинг номини топинг.)

Ўсимликлар курукликда яшашга ўтган шароитда ўсимликлар оламнинг кейинги ривожланиши бошқа бир йирик ароморфоз билан — споралардан кўпайишдан уруғдан кўпайишта ўтиш билан боғлик бўлди. (Ўсимликлар-

20. Океандаги сув ости «боғлари» [идиоадаптацияга мисол].

нинг қайси эра ва даврда уруғдан кўпайишга ўтганини, шунингдек, ўша ўсимликларнинг номини жадвалдан топинг.) Очик уруғли ўсимликлар палеозой эрасининг охирида пермъ даврида анчагина ривожланган. Куруклик флорасида очик уруғлиларнинг хукмронлиги мезозой эрасининг биринчи ярмига, айниқса юра даврига тааллуклидир. Янги ароморфозлар натижасида очик уруғлилар ўрнини ёпик уруғлилар эгаллади. (Очик уруғли ўсимликлар билан ёпик уруғли ўсимликлар орасидаги асосий фарқлар нимадан иборат бўлишини «Ўсимликлар» бўлимидан эсланг ва ёпик уруғлилардаги асосий ароморфозларни айтib беринг.) Ёпик уруғлилар Ерда жуда хилмалик яшаш шароитига мослашиб, хукмрон бўлиб колади.

Ҳайвонлар эволюциясида ҳам кўпдан-кўп ароморфозлар рўй берган. Уларнинг кўпчилиги курукликда яшашга ўтиш билан боғлик бўлган. Чунончи, курукликда яшашга ўтишда ички уруғланиш ва тухумдаги эмбрионнинг курукликда ривожланиши учун бир канча мосланишлар пайдо бўлиши йирик ароморфоз ҳисобланади. (Сувда ҳам курукда яшовчилар, судралиб юрувчиларнинг кўпайиш хусусиятларини эсланг. Ерда улар пайдо бўлган вактни жадвалдан топинг.)

Кушлар ва сут эмизувлар курукликда яшовчи ҳайвонлар орасида хукмронлик килди. Тана температурасининг доимий бўлиши уларга музлаш даври шароитида омон колишга ва совук мамлакатлар ичкарисигача кириб боришга имкон берди. Бу иккала группанинг яхши ривожланишига ароморфозлар билан идиоадаптациялар йўл очди, булар эса сут эмизувларга курукликни, кушларга ҳаво мухитини эгаллашга имкон берди.

Бош миянинг ўзгариши, катта ярим шарлар пўстлоғининг прогрессив тарзда ривожланиши умуртқалилар эволюциясида айниқса мухим ароморфоз бўлди. Буларнинг ҳаммаси нерв фаолияти даражасини кескин юксалтириб, шартли рефлекслар системасини ва табиатда ҳайвонларнинг ҳатти-харакатини мураккаблаштириб юборди. Ароморф эволюция ҳайвон аждодлардан одам пайдо бўлишига олиб келди.

Антропоген даврда ҳайвонот олами хозирги қиёфага кирди.

1. Тарихий ривожланиш процессида ўсимликлар билан ҳайвонлар қандай ўзгариб борганини геохронология жадвалидан кўриб чиқинг. 2. Сувда ҳам курукда яшовчилар ва судралиб юрувчилар келиб чиқишига сабаб бўлган ароморфозларни айтинг.
3. Очик уруғли ва ёпик уруғли ўсимликлар келиб чиқишига сабаб бўлган ароморфозларни айтинг.

Геохронология

Эралар		
Номи ва давом этиши (млн йил)	Ёши (млн йил)	Даурлар ва узвириниг давом етиши (млн йил)
Кайнозой (янги ҳаёт), 67	67	Антропоген, 1,5
		Неоген, 23,5
		Палеоген, 42
Мезозой (ўрта ҳаёт), 163	230	Бўр, 70
		Юра, 58
		Триас, 35
Палеозой (қадимги ҳаёт), 340	570 бўлса керак	Пермъ, 55
		Тошкўмир, 75—65
		Девон, 60
		Силур, 30
		Ордовик, 60
Протерозой (иilk ҳаёт), 200 дан ортиқ	2700	Кембрий, 70
Архей зраси (ар таризидаги энг қадимги зра), 100 атрофида	3500 бўлса керак	

Геологик зра ва даурлар жадвалда ар қатламларининг жойлашувига мос равишда: энг кайнингилари юкорида, энг қадимигилари постда кўрсатилган. Шунинг учун жадвални ўқишини постдан — аргиф зрасидан бошликтаги бирма-бир ачча келингни зра ва даворларга утмуг.

Жадвали

Ҳайвонот ва ўсимликлар олами

Одам пайдо бўлади ва ривожланиб боради. Ҳайвонот ва ўсимликлар олами ҳазирги кўришга киради

Сут эмизувчилар, қушлар ҳукмронлик қиласди

Думли лемурлар, узунтовонлар, кейинроқ паропитеклар, дриопитеклар пайдо бўлади. Ҳашаротлар жуда кўпаяди. Йирик судралиб юрувчиларнинг кирилиб кетиши давом этади. Башоёқли моллюскаларнинг кўп группалари йўқолиб кетади. Ёпиқ уруғли ўсимликлар ҳукмронлик қиласди

Юқори даражада тузилган сут эмизувчилар ва ҳақиқий қушлар пайдо бўлади, лекин тишли қушлар ҳам тарқалган бўлади. Суякли балиқлар устун туради. Папоротниклар билан очиқ уруғли ўсимликлар камаяди. Ёпиқ уруғлилар пайдо бўлади ва тарқалади

Судралиб юрувчилар ҳукмронлик қиласди. Археоптерикс пайдо бўлади. Башоёқли моллюскалар жуда кўпаяди. Очиқ уруғли ўсимликлар ҳукмронлик қиласди

Судралиб юрувчилар жуда кўпая бошлайди. Дастробки сут эмизувчилар, ҳақиқий суякли балиқлар пайдо бўлади

Судралиб юрувчилар тез ривожланади. Йиртқич тишли судралиб юрувчилар пайдо бўлади. Трилобитлар кирилиб кетади. Тошкўмир даеридағи ўрмонлар йўқолиб кетади. Очиқ уруғлилар флораси бой бўлади

Суева ҳам қуруқда яшовчилар жуда кўпаяди. Дастробки судралиб юрувчилар пайдо бўлади. Ҳашаротларнинг угадиган формалари, ўргимчаклар, чаёнлар пайдо бўлади. Трилобитлар сезилилари дарёжада камаяди. Папоротниксимонлар жуда кўпаяди. Уруғли папоротниклар пайдо бўлади

Калқондорлар жуда кўпаяди. Чўтка қанотли балиқлар пайдо бўлади. Стегоцефаллар пайдо бўлади. Қуруқликда юқори даражада тузилган споралилар тарқалади

Маржонлар, трилобитлар авж олиб ривожланади. Жағсиз умуртқалилар — қалқондорлар пайдо бўлади. Ўсимликлар қуруқликка чиқади — псилофитлар пайдо бўлади. Сувўтлар кенг тарқалади.

Денгизда яшовчи умуртқасизлар жуда кўпаяди. Трилобитлар, сувўтлар кенг тарқалади

Органик қолдиқлар ақён-аҳёнда ва кам сонда учрайди, лекин улар умуртқасизларнинг барча типларига мансуб бўлади. Дастробки хордалилар — бош сұксизлар кенжা типи пайдо бўлади

Ҳаёт излари жуда кам

III б о б

Одам пайдо бўлиши

14. Одам ҳайвондан пайдо бўлганлигининг далиллари

Одам пайдо бўлиши тўғрисидаги тушунчаларнинг ривожланиши. XVII аср бошларида сайёҳларнинг одамсимон маймунлар ва уларнинг одамга ўхшашлиги тўғрисидаги дастлабки хабарлари пайдо бўлди. К. Линней ўзи ицлаб чиқсан ҳайвонлар системасида одамни чала маймунлар ва маймунлар билан биргаликда приматлар группасига жойлаштириди. Ж. Б. Ламарк одам дараҳтларда чирмашиб юришдан ерда юришга ўтган маймунсимон аждодлардан келиб чиқсан, деб биринчи марта ёзган. Юриш, харакатланишнинг янги усули тана ростланиб, кўллар эркин бўлишига ва панжалар ўзгаришига олиб келди. Тўда-тўда бўлиб яшаш нуткнинг ривожланишига ёрдам берди.

Ч. Дарвин «Одам пайдо бўлиши» (Происхождение человека) китобида (1871) инсон тирик мавжудотларнинг ривожланиш занжиридаги юксак даражада тузилган охириги ҳалқадир, у одамсимон маймунлар билан умумий бўлган узок аждодларга эга, деб ишонарли исботлаб берди. У одам эволюциясида социал факторларнинг аҳамиятини ҳам кўрсатиб ўтди. Бу масала Ф. Энгельснинг «Маймуннинг одамга айланиши процессида меҳнатнинг роли» («Роль труда в процессе превращения обезьяны в человека») асарида (1896) очик кўрсатилган эди. Ўша замонларда одамнинг қазилма аждодлари тўғрисидаги маълумотлар фанда жуда кам эди. Кейинчалик одам аждодларининг суюк қолдиклари ва меҳнат қуролларининг жуда кўп топилиши Энгельс назариясининг тўғрилигини ажойиб суратда тасдиклиди.

Одам ва ҳайвонлар тузилишининг умумий белгилари. Одам сут эмизуви чиларга киради, чунки унда мазкур синфнинг ҳамма белгилари бор: она корнида ривожланиш, диафрагма, сут безлари, уч хил тишлар (жағ тишлар, озик тишлар, курак тишлар), ўрта қулокда бўладиган учта эшикчалири ва қулок супралари шулар жумласидандир; одамдаги барча органлар системаси ҳам сут эмизуви чиларнинг органлари системасига ўхшайди.

Одамдаrudimentlar (латинча — қолдик дегани) ва atavizmlar (латинча — узок аждод дегани), яъни узок аждодларга хос белгилар бўлади Қўйида баъзи мисоллар билан танишамиз. Одам скелетидаги дум суюгиrudimentdir: у ривожланмай колган ва бир-бирига қўшилиб кетган

 Ҳозирги одам фаолиятининг барча соҳаларида улкан муваффақиятларга эришди; у космосни жадал забт этмоқда.

21. Одамдагиrudimentлар.

22. Одамдаги атавизм.

тўртта (камдан-кам ҳолда бешта) умуртқадан иборат. Одам кўричагининг чувалчангсимон ўсимтаси — аппендикс дастлабки аҳамиятини йўқотган, тайлангина сут эмизувчи ҳайвонларда бу ўсимта овкатни ҳазм килишда иштирок этади. Кўзнинг ички бурчагида (кушлар, судралиб юрувчиларда яхши ривожланган) учинчи қовоқrudimenti сакланиб колган ■■■■■ Одамда хаммаси бўлиб 90 тадан ортиқrudiment бор.

Камдан-кам ҳолда одам атавизмлар билан: думли, танаси жун билан қалин қопланган, ортиқча эмчакли бўлиб туғилади ■■■■■ Бу фактларнинг хаммасини фақат одам ҳайвондан пайдо бўлганлиги билан тушунтириш мумкин.

Одам ва ҳайвонлар эмбрионининг ривожланишидаги ўхшашлик. Одам хам, худди ҳайвонлар сингари, уруғланган тухумдан ривожлана бошлади. Уруғланган тухум бўлиниб, тўқималар хосил бўлади ва улардан органлар пайдо бўла боради. Одам эмброни кўп белгилари жихатидан бошқа умуртқалилар эмбрионига ўхшайди. Унда худди балик эмбрионидаги сингари жабра ёриклари пайдо бўлади ■■■■■ одам эмбрионининг юраги деворлари уриб турадиган найдан иборат бўлади; тухум кўювчи умуртқалилардаги каби клоака бор. Одам эмброни 1,5—3 ойлик бўлганда умуртка поғонасининг дум бўлими сезиларли даражада ривожланган бўлади. Одам бир ойлик эмбрионининг мияси бешта мия пуфагидан иборат бўлиб, балик миясига ўхшайди. Катта ярим шарлар аста-секин миянинг бошқа бўлимларига сурилиб боради. Катта ярим шарлар пўстлогида миянинг юзасини кенгайтирадиган эгатлар ва пушталар хосил бўлади ■■■■■ ва ниҳоят, мия одам учун хос бўлган тузилишга киради.

23. Одам (юкорида) ва скат баликидаги (пастда)
уч ҳафталик эмбриони.

24. Одамнинг бош мияси.

Одам билан одамсимон маймунларнинг ўхшашлиги ва фарки. Тузилиши ва физиологик хусусиятларига кўра, бошқа ҳайвонларга қарандан одамсимон маймунлар: шимпанзе, горилла, орангутанлар ва уларга яқин бўлган гибонлар одамга яқин туради ■■■■■

Одамсимон маймунлар кўп жиҳатдан одамга ўхшаб кетади. Улар севинч-кувонч, қаҳр-ғазаб, ғам-ғусса ҳисларини ифода этади, болаларини суйиб эркалайди, улар тўғрисида ғамхўрлик киласди, бўйсунмаганилиги учун жазолайди. Уларнинг хотираси яхши, олий нерв фасилияти юксак даражада ривожланган бўлади.

Одамсимон маймунлар ён-атрофидаги нарсалардан энг оддий курол сифатида фойдалана олади. Улар факат аниқ фикр кила олади; ташки олами бевосита сезги органларига таъсир этган таъсирот оркали идрок этади. Нарсаларнинг ўзидан келиб чикиб, хаёл билан, яъни тушунчалар билан фикр килишга, умумлаштиришга маймунлар деярли лаёқатли эмас. («Ҳайвонлар» бўлимидан одамсимон маймунларни эсланг.) Улар кўлларига таянган ҳолда орка оёклари билан юра олади: бармокларида чангаль эмас, балки тирноклар бўлади, 12-13 жуфт ковурғаси, 5-6 та думғаза умурткаси бор, курак, озиқ ва жағ тишлари одамда нечта бўлса, уларда хам шунча.

Одамсимон маймунлар билан одамнинг скелети ва ички органларида

25. Одамсимон маймунлар.

ажойиб ўхашлик кузатилади. Одам кулоғи, кўзи ва терисининг тузилиши одамсизон маймунлардаги шу органларнинг тузилишига жуда ўхшайди. Бу маймунларнинг кизил кон ҳужайралари одам конида парчаланмайди, холбуки, тубан маймунлар конида парчаланиб кетади; одам учун хос бўлган 4 та кон группаси шимпанзе, горилла ва орангутанда ҳам топилган; одам билан маймунларнинг умумий паразитлари (масалан, бош бити), умумий касалликлари (грипп, чечак, вабо, корин тифи ва бошқалар) бор, хромосома аппарати жуда ўхашлиги ҳам аникланган. Буларнинг ҳаммаси одам билан одамсизон маймунлар шак-шубҳасиз қариндош эканлигини исботлайди.

Одам икки оёклаб юради, танаси тик юришга мослашган. Қалла суюгининг мия ва юз кисмини, умуртка поғонаси ва унинг эгрилигини, қўкрак қасасини, чанок суяклари, қўллар, оёклар, товонни тақкослаб кўриб, маймун билан одам скелетидаги ўхашлик ва фаркни аникланг.

Одам миясининг хажми $1400-1600 \text{ см}^3$ атрофида, одамсизон маймунники эса 600 см^3 . Одамда бош мия яримшарлари пўстлогининг юзаси ўртача 1250 см^2 га тенг бўлса, одамсизон маймунда бундан тахминан 3,5 баравар кам. Одамда мия эгатлари ва пушталари, миянинг тела, пешана ва чакка бўлимлари кучли ривожланган олий нерв фаолиятининг энг муҳим марказлари шу бўлимларга боғлик. Одамнинг одамсизон маймунлардан морфологик фарки эмбрионда ва ёш гўдаклик даврида катталардагидек у қадар кескин ифодаланмаган.

Одамсизон маймунлар турининг хар бири баъзи белгиси бўйича одамга якин, бошка белгилари бўйича эса ундан узок туради. Горилла умумий тана пропорциялари, қўл, оёқ панжалари ва чаногининг тузилиши ҳамда бошка

26. Одам билан одамсизон маймунларнинг скелети ва бош мияси.

баъзи хусусиятлари бўйича одамга яқин туради. Бош скелетининг тузилиши, қўл-оёкларининг катта-кичиклиги жиҳатидан гориллага қараганда шимпанзе одамга кўпроқ ўхшайди. Орангутанда, худди одамдагидек, 12 жуфт ковурға бўлади. Гибbon бош скелетининг тузилиши (шакли текисланиб келгани), кўкрак қафасининг яссилиги в башка баъзи белгилари билан одамни эслатади. Маймунларнинг қайси бироқ одамга бошқаларидаи кўра кўпроқ яқин туришини айтиш кийин, кўп олимлар шимпанзе якинрок туради, деб тахмин қиласидар. Ҳозирги маймунлардан биронтаси ҳам одамнинг бевосита аждоди эмас.

Одам билан одамсимон маймунлар ўртасида сифат жиҳатдан муҳим фарқ бор. Одам ҳаётининг асосини коллективдаги меҳнат фаолияти, куроллар яратиш ва уларни ишлатиш ташкил этади.

Одам жамиятда яшайди ва жамият конунларига, яъни социал конунларга бўйсунади. У онг ва маъноли нуткка эга бўлиб, шу туфайли инсонлар билан мулоқатда бўлади, меҳнат тажрибасини бошқаларга ўргатади ва тўплаб боради. Одам умумлаштирилган ҳолда, хаёл билан фикрлашга, фан ва санъатни ривожлантиришга кодир. Одамга ҳос бўлган ана шу барча фаизилатларнинг ривожланиб, камол топиши кишилик жамиятининг ривожланиши билан узвий боғлиқ.

1. Одам ҳайвондан пайдо бўлганлигини кандай илмий далиллар исботлайди? 2. Одам ҳайвондан пайдо бўлганлигини кўрсатувчи кандай далилларни Дарвин энг муҳим деб хисоблаган? Нима учун? 3. Одам билан одамсимон маймунларнинг ўхшашиблик белгиларни кўрсатинг. 4. Одам билан одамсимон маймунларнинг тузилишидаги фарқни кўрсатинг. 5. Одам билан одамсимон маймунлар олий нери фаолиятидаги фарқ нимадан иборат? Бу фаркни кандай тушунтириш мумкин?

15. Антропогенезни ҳаракатлантирувчи кучлар (факторлар)

Одам эволюциясининг — антропогенезнинг биологик факторлари. Органик олам эволюциясининг асосий факторлари, яъни ирсий ўзгарувчаник, яшаш учун кураш ва табиий танланиш одам эволюциясига ҳам дахлдор эканлигини Дарвин кўрсатган. Ана шу факторлар туфайли кадимги одамсимон маймунлар организми бир қанча морфологик-физиологик ўзгаришларга учраган, шуларнинг натижасида тик юриш лаёқати юзага келиб, қўл ва оёклар функцияси тақсимланган.

Антропогенезни тушунтириш учун биологик конуниятларнинг ўзи етарли эмас. Унинг сифат жиҳатидан ўзига хослигини Ф. Энгельс очди ва социал факторларни: меҳнат, ижтимоий ҳаёт, онг ва нуткни кўрсатиб ўтди.

Меҳнат — одам эволюциясининг энг муҳим фактори. Меҳнат меҳнат куролларини тайёрлашдан бошланади. Энгельс таъбири билан айтганда, меҳнат «бутун одамзод ҳаётининг биринчи асосий шартидир, шарти бўлганда ҳам шундай даражадаги шартики, биз маълум маънода айтганда: одамнинг ўзини меҳнат яратган, дейишимиш керак». Антропогенезни ҳаракатлантирувчи асосий куч меҳнат бўлди, меҳнат процессида одам меҳнат куролларини ўзи яратади. Энг юксак даражада туэйлган ҳайвонлар нарсаларини тайёр куроллар ўрнида ишлатиши мумкин, лекин уларнинг ўзи курол ясай олмайди.

Ҳайвонлар табиат ноз-неъматларидан фойдаланади, холос, одам эса меҳнат процессида табиатни ўзgartириб боради. Ҳайвонлар ҳам табиатни ўзgartиралиди, аммо олдиндан ўйлаб олинган режа билан ўзgartирмай, бал-

ки табиатда мавжуд бўлиб, яшаётгани учунгина уни ўзгартиради. Уларнинг табиатга таъсири одам таъсирига караганда арзимас даражада бўлади.

Маймунсимон аждодларимизда бўлиб ўтган морфологик ва физиологик қайта тузилишни антропоморфоз деб аташ тўғрирок бўлади, чунки уларни келтириб чиқарган асосий фактор — меҳнат фақат одам эволюцияси учун хос бўлган. Тик юриш лаёкатининг юзага келиши айниқса муҳим бўлган. Маймунлар танасининг катталиги ва вазни ортиб бориб, умуртқа погонасида унга эгилувчанлик баҳш этган S симон букилма юзага келган, пружиналанадиган гумбазсимон оёқ панжаси пайдо бўлиб, чаноқ кенгайган, думғаза мустахкамланган, жағ аппарати анча енгил бўлиб колган ва ҳоказо. Тик юриш дарров қарор топа қолган эмас. У меҳнат фаолиятида фойда келтирадиган ирсий ўзгаришларни жуда узок вакт тўплаб боришдан иборат процесс бўлган. Бу процесс неча миллион йиллар давом этгани, деб таҳмин килинади. Тик юриш биологик жиҳатдан олганда, одамни анчагина мушкул ҳолатларга солиб кўйди. У одамнинг юриш тезлигини чеклаб, думғазани ҳаракатчанликдан маҳрум қилди, бу нарса туғрукни кийинлаштириб кўйди; узок вакт тик юриш ва юқ ташиш оёқ панжасининг яссилашишига ва оёқ вена томирларининг кенгайишига сабаб бўлди. Лекин тик юриш туфайли меҳнат куролларини тутиш учун кўл бўшади.

Ф. Энгельс ва ундан илгариrok Ч. Дарвин фикрига кўра, тик юриши ўтиш маймуннинг одамга айланиши йўлида ҳал қилувчи қадам бўлди. Тик юриш туфайли одамнинг маймунсимон аждодларида кўллар танани тутиб туриш заруриятидан ҳолос бўлди ва хилма-хил ҳаракатлар кила олиш лаёкатини касб этди.

Одам шаклланаётган вактда унинг кўллари дастлаб суст ривожланган бўлиб, энг оддий ҳаракатларнигина бажара олар эди, холос. Кўлларида меҳнат юмушлари учун фойдали ирсий ўзгаришлар юзага келган индивидлар асосан табиий танланиш туфайли сақланиб қолган. Ф. Энгельс кўл фақат меҳнат органи бўлмай, балки меҳнат маҳсули ҳамдир, деб ёзган эди.

Одамнинг кўли билан одамсимон маймуннинг кўли ўртасида жуда катта фарқ бор; биронта маймун энг оддий тош пичокни ҳам ўз кўли билан ясай олмайди. Маймунсимон аждодларимиз атрофдаги табиий нарсаларни курол ўрнида ишлатишдан то уларни ўзи тайёрлайдиган бўлгунча орада жуда узок вакт ўтган.

Меҳнат куролларининг энг оддийлари ҳам одамнинг атроф-табиатга қарамлигини енгиллаштиради, билим доирасини кенгайтириб, табиат нарсаларининг номаълум бўлган янги хоссаларини очиб беради. Нихоят, бундай куроллардан меҳнат куролларини янада такомиллаштириш учун фойдаланилади.

Меҳнат фаолиятининг ривожланиши антропогенезда биологик конуниятлар таъсири сусайиб, социал факторларнинг роли кучайишига олиб келади.

Ижтимоий ҳаёт тарзи одам эволюцияси факторидир. Энг олдин меҳнат ижтимоий бўлган, чунки маймунлар тўда-тўда бўлиб яшаган. Ф. Энгельс табиатдаги энг ижтимоий мавжудотни, одам аждодларини ноижтимоий хайвонлар орасидан ахтариш нотўғри бўлур эди, деб кўрсатиб ўтган.

Одамнинг маймунсимон аждодларининг тўда-тўда бўлиб яшashi алоҳида фактор таъсирида жамоа бўлиб яшашга айланган. Кўл меҳнат органига айлакиши билан чамбарчас боғланган меҳнат ана шундай фактор бўлган.

Меҳнат жамоа аъзоларининг жипслашувига олиб келган; улар бирга-

лашиб йирткич хайвонлардан ҳимояланган, ов килишган ва болаларини тарбиялашган. Жамоанинг ёши улуғ аъзолари кичик ёшдагиларга табиий материалларни кидириб топиб, қурол ясашни, ов усулларини ва оловни саклаш йўлларини ўргатиб борган. Мехнат процесси ривожланиб бориши билан бир-бирини кўллаб-куватлаш ва бир-бирига ёрдам беришнинг фойдаси тобора аник бўла борган.

Энг қадимги ов ва балиқчилик қуроллари аждодларимиз илк давлардаёк гўшти овқат истеъмол килганлигидан дарак беради. Масаллик ҳолга келтирилиб, олвода пиширилган бундай овқат чайнаш аппаратига тушадиган нагруззканни камайтирган. Маймунларда бақувват чайнаш мускуллари келиб бирикадиган тепа суяқ қирраси биологик аҳамиятини йўқотиб, фойдасиз бўлиб қолган ва табиий танланиш процессида аста-секин йўқолиб кетган; ўсимликлардан иборат овқатдан аралаш овқатга ўтиш худди шу сабабдан ичакнинг кисқаришига олиб келган. Оловдан фойдаланиш совудан ва йирткич хайвонлардан ҳимояланишга ёрдам берган.

Табиатни билишда ортирилган ҳаёт тажрибаси авлоддан-авлодга та-комиллашиб борган. Жамоа бўлиб яшаща одамларнинг бир-бири билан муомала қилиши учун кенг имкониятлар бўлган: жамоа аъзоларининг биргаликдаги фаолияти имо-ишора қилиб, ҳар хил товуш чиқариб хабарлашиб туриш заруриятини туғдирган. Дастребки сўзлар меҳнат юмушлари билан боғлиқ бўлган ва иш-харакатни билдирган, нарсаларнинг номлари эса кейинрок пайдо бўлган. Маймунларнинг яхши ривожланмаган ҳикилдоғи билан оғиз аппарати ирсий ўзгарувчанлик ва табиий танланиш натижасида инсоннинг маъноли нутқ органларига айланган. Одам ҳам, худди хайвонлар сингари, атрофдан келадиган сигналларни сезги органларининг бевосита таъсирланиши оркали идрок этади — бу биринчи сигнал системасидир. Аммо одам сигналларни сўз холида ҳам идрок эта олади — у иккинчи сигнал системасига эга. Бу сигнал системаси одам билан хайвонлар олий нерв фаолиятининг сифат жиҳатдан фарқини ташкил этади.

Нутқ аждодларимиз аклий ривожланишининг маълум босқичида пайдо бўлган ва миянинг янада ривожланишига, фикрлаш процессига таъсир этган. Сўз туфайли аник бор нарсаларни ҳаёлга келтириб, умумлаштириш, яъни абстракт тарзда фикрлаш мумкин, бу эса факат одамга хос хусусиятдир. Сўз одамларнинг бир-бири билан муомала қилиши, катта ёшдаги авлодлар тажрибасини кейинги авлодларга етказиб бериш ва инсонни тарбиялашнинг энг муҳим воситасидир.

Нутқ пайдо бўлиши аждодларимизнинг биргаликдаги меҳнат процессида ўзаро муомалада бўлишини кучайтирди ва ўз навбатида, ижтимоий муносабатларнинг ривожланишига ёрдам берди. Аждодларимиз эволюцияси социал ва биологик факторларнинг биргаликдаги таъсирида борган. Инсоният жамиятининг эволюцияси давомида табиий танланиш аста-секин ўз аҳамиятини йўқотиб борди. Меҳнат қуроллари ва рўзгор буюмлари тайёрлашда тобора мураккаблашиб борган меҳнат процесслири, маъноли нутқ ва имо-ишора, мимика бош мия билан сезги органларининг ривожланишига сабаб бўлди.

Шу билан бир вақтда бош мия, тафаккур, онгнинг ривожланиши меҳнат билан нутқнинг тақомиллашувини жадаллаштириди. Меҳнат тажрибаси бир авлоддан иккинчи авлодга тобора тўларок ва яхшироқ ўтиб борди. Инсон тафаккури факат жамиятдагина шу қадар юксак ривожланиш даражасига этиши мумкин эди.

Одамнинг морфологик ва физиологик хусусиятлари наслдан-наслга ўтадиган бўлса, коллектив меҳнат фаолиятига, тафаккур ва нутққа бўлган қобилияти ҳеч қачон наслдан-наслга ўтган эмас ва ҳозир ҳам ўтмайди. Одамнинг ўзига хос бўлган бу фазилатлари тарихантаркиб топган ва социал факторлар таъсирида такомиллашиб борган; у ҳар бир одамнинг индивидуал ривожланиши процессида таълим-тарбия туфайли жамиятдагина ривожланиди. Жуда ёшлик чоғида кишилик жамиятидан анча вактгача ажралиб қолган бола хусусидаги мисоллар бундай бола нормал шароитга қайтиб келганида унинг одамга хос хусусиятлари жуда ёмон ривожланишини ёки бутунлай ривожланмаслигини кўрсатди. Бу эса мазкур хусусиятлар наслдан-наслга ўтмаслигини тасдиқлайди. Катта ёшдаги ҳар бир авлод тажриба, билим ва маънавий бойликларни таълим ва тарбия процессида кейинги авлодга беради.

Одамнинг маймунсимон аждодлари меҳнат, онг, нутқ туфайли янги конунлар, инсоният жамияти конунлари, яъни К. Маркс билан Ф. Энгельс томонидан очиб берилгандай социал конунлар асосида ривожланишининг алоҳида йўлига — инсоният йўлига кириб борган. Кишилар ўзаро янгича социал мұносабатда бўлган, уларнинг меҳнати тобора хилма-хил бўлиб борган. Улар энди факат ўсимликларни йиғиш, ов килиш, балик тутиш билан эмас, балки дехкончилик ва чорвачилик билан ҳам шуғулланган. Рӯзгор буюмлари тайёрлаш билан боғлик бўлган меҳнат соҳалари: ип йигиравчиллик, тўкувчилик, кулолчилик, металларни ишлаш ва бошқалар расм бўлган. Савдо-сотик, санъат, дин, фан юзага келган. Қабилалар миллатлар ва давлатларни ташкил қилган.

Шундай қилиб, биологик факторлар (ирсий ўзгарувчанлик, яшашучун кураш ва табиий танланиш) ва социал факторлар (меҳнат фаолияти, ижтимоий турмуш тарзи, нутқ ва тафаккур) антропогенезни харакатлантирувчи кучлар бўлган.

1. Одам эволюциясини харакатлантирувчи биологик кучлар (факторлар) нимадан иборат ва улар эволюциянинг турли боскичларида қандай роль ўйнаган? 2. Одам эволюциясини харакатлантирувчи социал кучлар (факторлар) нимадан иборат ва улар эволюциянинг турли боскичларида қандай роль ўйнаган? 3. Ҳозирги одамсимон маймун одамга айланishi мумкинми? Нима учун? Ф. Энгельснинг «Шундай қилиб, кўл меҳнат курорли бўлибгина колмай, балки меҳнат маҳсули ҳамдир» деган сўзларини сиз қандай тушуниасиз?

16. Одам эволюциясининг йўналишлари. Энг қадимги одамлар

Одам билан одамсимон маймунларнинг умумий аждодлари. Мезозой эрасида дастлабки майда сут эмизувчи ҳайвонлар — ҳашаротхўрлар (53-бет) орасидан ўткир тишлари, панжалари ҳам, қанотлари, туёклари ҳам бўлмаган алоҳида бир ҳайвонлар группаси ажралиб чиқкан. Улар ерда ҳам, дарахтларда ҳам яшаган ва мевалар ҳамда ҳашаротлар билан озиқланган. Шажара дарахтининг чала маймунлар, маймунлар ва одам пайдо бўлишига олиб келган шохлари худди ана шу группадан бошланган. Модомики шундай экан, одам билан одамсимон маймунлар бир-бираига яқин қарин дошдид. Бу — битта шажара дарахтининг турли шохлариидир.

Ер шарининг шимолий ва жанубий кенгликларида икlim совиши муносабати билан ўрмонлар ўрнини даштлар эгаллаган. Ана шундай шароитда

Энг қадимги одамсимон маймунлар бир группасининг эволюцияси меҳнат куроллари яратиш, кўл меҳнат органи шаклида ривожланиши, икки оёқлаб юриш, ерда хаёт кечиришга мослашиш йўлидан борган. Ерда янги муҳитни ўзлаштириш процессида улар яшаш учун бошка хайвонлар билан каттиқ кураш олиб боришига тўғри келган, бу хайвонлардан баъзиларининг бақувват тишлари ва ўтқир панжалари бўлса, бошкалари тез югуран, учинчилари мускул кучи зўр бўлиши билан ажralиб туради. Маймунлар бундай хусусиятларга эга эмас эди, лекин улар бош миясининг ҳажми умумий тана ўлчамларига нисбатан олганда анча катталашган эди. Улар дараҳтларда хаёт кечирган даврларда ёк атрофдаги шароитни анча яхши билиб олиш лаёкати билан ажralиб туради, овоз ва шарпаларни жуда яхши ёшитар ва кўзлари олдинга туртиб чиқсан ҳамда бир-бирига яқин жойлашганилиги туфайли кўриш кўлами кенг бўлган эди. Кўллари анчагина функцияларни: нарсаларни чангаллаш, ушлаб туриш, улоқтириш ҳаракатларини бажара олган, улар кўллари билан дараҳт шоҳларига тирмасиб осилиб туради, уя қуаради.

Ирсий ўзгарувчанликнинг турли шакллари (18-бет) ва фойдали ўзгаришлари бўлган индивидларнинг танланиб бориши эволюциянинг бу босқичида асосий роль йўнаган. Тўда бўлиб яшаш кучли йирткичларга карши курашда, наслга ғамхўрлик қилишда, ўз тажрибасини бошкаларга ўргатишда ёрдам берган.

Узок аждодларимиз куруқликда яшайдиган икки оёқли мавжудотлар сифатида жуда узок вакт мобайнида такомиллашиб борган. Қўпгина маймунлар яшаш учун курашда ўлиб кетган. Табиий танланиш процессида фойдали ирсий ўзгаришлар наслдан-наслга сараланиб ўтиб, сакланиб борган.

Асримизнинг 30-йилларида ва ундан кейинроқ Жанубий Африкада австралопитеқ деб аталган мавжудотнинг қолдиқлари топилган (латинча «аустралис» — жанубий ва грекча «питек» — маймун деган сўзлардан олинган). Калла суяги, тишлари ва скелети бошка қисмларининг тузилишига кўра, хозирги одамсимон маймунларга қараганда австралопитексимонлар одамга анча яқин бўлган. Уларнинг мия қутиси анча катта, калла суягининг юз қисми калта торган ва тишлари хозирги одамнинг тишларига ўхшаш бўлган. Энг кизиги шундаки, улар чаноғининг тузилиши худди одамнига ўхшар эди. Булар юксак даражада ривожланган икки оёқли одамсимон маймунлар эди. Танани тутиб туриш ва юриш функциясидан холи бўлган кўллари ёрдамида улар табиатдаги нарсалардан курол сифатида фойдаланиш, кейинчалик эса майда тошдан куроллар ясаш имконига ҳам эга бўлган. Австралопитексимонлар билан бир вактда шак-шубҳасиз одам аждодлари деб эътироф этиладиган бошка формалар ҳам яшаган. Шу сабабдан қўпгина олимлар бу группани одам эволюциясининг боши берк йўли деб хисоблаганлар.

Шаркий Африкада кейинги 20 йил (1959—1980) мобайнида килинган кашфиётлар австралопитексимонлар бундан 5 млн йил муқаддам яшаганини кўрсатди. Уларнинг анча кейинги даврда яшаганлари бевосита одам аждодлари бўлиб, уқувли одам деган ном олган. Бу жуда муҳим кашфиётлардир, чунки улар популяцияларда танланиш йўли билан узок аждодларимиз эволюцияси учун вакт етарли бўлганлигидан дарак беради.

Баъзи антропологларнинг фикрига кўра, укувли одамни ҳали ҳам австралопитеқ деб хисоблаш керак. Бошка олимлар уни энг қадимги одамлар каторига киритишади. Морфологик жиҳатдан олганда, у одамсимон маймун-

лардан кам фарқ қилган. Фарқи табиий нарсаларни қурол тариқасида ишлатишидан ташқари, майда тошдан кесадиган ва чопадиган оддий қуроллар тайёрлаш муносабати билан ҳам дастлабки онг нишоналари борлигидан иборат бўлган.

Одам пайдо бўлиши процессида уч боскич, яъни уч фаза фарқ қилинади: энг қадимги одамлар; қадимги одамлар; дастлабки ҳозирги одамлар. Бу боскичларнинг олдингиси батамом йўқолиб кетганидан кейин унинг ўрнини иккинчиси эгаллаган эмас, балки улар бир вактда яшаган, лекин ҳамиша бир-бири билан яхши муносабатда бўлаверган эмас. Моддий маданияти жиҳатидан анча ривожланган турларга мансуб бўлиб, асосан кучли ва идрокли индивидлардан ташкил топган популяциялар бошқа популяцияларни ёмон жойларга сикиб чиқарган ёки жисмонан йўқотиб юборган. Бир вактнинг ўзида яшаган ҳар хил популяция ва турларга мансуб одамлар авлодининг маданияти орасида жуда катта фарқ бўлган. Пировард натижада одамга бориб тақаладиган йўналишлардан ташқари, уни берк ён тармоклар ҳам бўлган. Бир вактнинг ўзида турли одамсизон маймунлар ҳам яшаган.

Энг қадимги одамлар. Қазилма одамсизон маймунларнинг одамга айланиши бир канча оралиқ формалар, маймун билан одам хусусиятларини ўзида мужассамлаштирган маймун одамлар орқали амалга ошган.

Питекантроп — «маймун одам» Унинг колдиклари дастлаб Ява оролида, кейинчалик Африка, Осиё ва Европада топилган у Эски Дунёда кенг таркалган, бу ердан эса энди барча қитъаларга таркалган. Питекантроп олдинга бир оз энгashiб, икки оёқлаб ва балки, таёққа таяниб юрган; бўйи 170 см атрофида бўлган. Калла суюгининг кутиси ҳозирги одамники билан бир хил узунликда ва кенгликда, лекин бирмунча пастрок бўлган ва калин суюклардан ташкил топган. Миясининг ҳажми 900—1100 см³ бўлган. Пешанаси жуда кия бўлиб тушган, кўзлари устида яхлит суюк бўртиқ бўлган. Миясининг нутқ билан боғлиқ бўлган пешана ва чакка бўлаклари маймунникига караганда яхшироқ ривожланган, чакка бўлакларининг ривожланганлиги эса кулоги ҳам яхши эшитганлигидан дарак беради. Жағлари анча олдинга тутиб чиккан, ияк дўмбоги йўқ эди.

Питекантроллар тошдан оддий куракча, пармалар ясаган, оловдан фойдаланган ва ибтидоий тўда бўлиб яшаган. Уларнинг турар жойлари хали бўлмаган.

27. Питеқантроп скелетининг қисмлари.

28. Гейдельберг одамининг пастки жағ суюги. Солиштириш учун ҳозирги одамнинг жағ суюги қизиғ ранг билди кўрсатилган.

Мехнат миянинг ривожланиши учун кучли турткি бўлди. Аждодларимиз, хаттоқи энг қадимги аждодларимиз ҳам, аклий жихатдан юкори даражада ривожланганига Дарвин ниҳоятда катта аҳамият берган. Нутқ пайдо бўлиши билан акл-идроқ ривожланиш йўлида олдинга караб катта қадам кўйди.

Ф. Энгельс фикрига караганда, энг қадимги одамларда нутқ дастлаб ҳар хил сигналларни билдирадиган маъносиз товушлар шаклида пайдо бўлган.

Питекантропдан анча кейинроқ яшаган синантроп — «хитой одами» колдикларининг топилиши диққатга сазовордир. Унинг колдиклари 1927—1937 йилларда Пекин яқинидаги фордан топилган.

Синантроп ташки кўринишидан кўп жихатдан питекантропга ўхшаган. Лекин синантроп анча ривожланган эди. Миясининг хажми 850—1220 см³га етар эди; унинг танаси ўнг томонининг харакатлантирувчи марказлари жойлашган чап бўлаги ўнг бўлагига караганда бир оз каттароқ бўлган. Демак, синантропнинг ўнг қўли чап кўлига караганда кўпроқ ривожланган. У олов ёкиб, уни саклаб туришни билган, балки устига тери ёпиниб юрган бўлса ажаб эмас. 6—7 м гача қалинликдаги кул катлами, йирик ҳайвонларнинг наисимон суяклари ва калла суяклари, тошлардан, суяклар ва шохлардан ясалган куроллар топилган.

1907 йилда Гейдельберг шахри яқинида (ҳозирги ГФР территориясида) катта пастки жағ суюги топилган, унинг ияқ дўмбоги билинmas эди, аммо ҳозирги одамнинг тишларига ўхшаш тишлари бўлган ■■■.

Питекантроп билан синантропни маймун одамлар дёған биринчи кенжавлод (одамлар авлоди)нинг иккى тури деб ҳисоблашади. Баъзи олимлар укувли одамни ҳам (63-бетга каранг) шу турларга киритишади. У маймуннинг одамга айланишидаги биринчи, дастлабки босқич вакилидир. Ф. Энгельс таъбири билан айтганда, улар «шаклланиб келаётган» одамлардир. Энг қадимги одамларга каннибализм, яъни одамхўрлик хос бўлган.

Одам ривожланишининг бу босқичида тик юриш такомиллашиб, мия ривожланиб бориши билан жисмоний тузилишида юзага келган хусусиятлар табиий танланиш назорати остида бўлган.

1. Қадимги одамсимон маймунлар учун кандай хусусиятлар хос?
2. Нима учун кўп олимлар австралиотексимонларни одам эволюциясининг боши берк тармоги деб ҳисобладилар?
3. Одам аждодларининг кайси бири ва нималарга асосланиб энг қадимги одамлар категорига киритилади?

17. Одам эволюциясининг йўналишлари. Қадимги одамлар ва дастлабки ҳозирги одамлар

Қадимги одамлар. Европа, Осиё ва Африка даги ғорларнинг энг қўйи қатламларидан катта ёшдаги ва бола **неандерталларнинг** яхлит скелетлари топилган (буларнинг номи 1856 йилда топилган жойи — ҳозирги ГФР териториясидаги Неандер дарёси водийси номидан олинган). СССР да неандерталларнинг колдиги Ўзбекистоннинг жанубида ва Кримда топилган. Улар бундан 150 минг йил илгари, музлик даврида яшаган.

Неандерталлар кўпчилигининг бўйи биздан пастрок (эрраклариники үртacha 155—158 см) бўлган, бир оз энгашиб юрган. Уларнинг пешанаси ҳали кия бўлган, кош усти равоқлари кучли ривожланган, пастки жағи ияк дўмбоғисиз ёки суст ривожланган дўмбоқли бўлган. Миясининг ҳажми одам миясига яқин — тахминан 1400 см³ ва ундан ортиқроқ, аммо пушталари камрок бўлган. Умуртка погонасининг бел соҳасидаги букилма ҳозирги одамдагидан камрок бўлган. Улар музликлар босиб келаётган оғир шароитда ғорларда яшаган ва у ерларда доим олов саклаган. Ўсимликлар ва гўшти овкатлар билан овкатланган, лекин ҳамон каннибал, яъни одамхўр бўлиб колаверган. Неандерталлар ҳар хил тош ва суяқ куроллардан фойдаланган [29] Тош куролларни ясси тошлардан ясашган. Бир тош иккинчси билан ишланган. Чамаси ёғоч куроллари ҳам бўлган.

Бош скелети ва юз суякларининг колдиқларинга қараб фикр юритида-диган бўлса, неандерталлар ўзаро муомала килганида, афтидан, имо-ишорадан, аник маъно бермайдиган товушлардан, дастлабки маъноли нутқдан фойдаланган. Улар 50—100 кишидан иборат группа бўлиб яшаган. Эрраклар биргалашиб йирткич ҳайвонларни овлаган, аёллар билан болалар ейиладиган илдиз ва меваларни йиккан, катта ёшдаги анча тажрибали эрраклар курол ясаган. Неандерталлар устига тери ёпиниб юрган. Уларни иккинчи кенжা авлодга — қадимги одамлар (одамлар авлоди)га киради-

29. Неандерталь одамининг тикланган жапла суваги ва тош қуроллари.

ган тур деб хисоблашади. Музлик давридаги оғир шаронтда табиий танланиш анча чидамли, чаққон, жасур иидивидларнинг яшаб колишига сабаб бўлган. Социал факторлар: колективдаги меҳнат фаолияти, яшаш учун биргаликда курашиб ва ақл-идрокниң ривожланиб бориши эволюцияда катта роль йўнаган. Охирги неандерталлар дастлабки ҳозирги одамлар орасида яшаган (бундан таҳминан 28 минг йил илгари).

Дастлабки ҳозирги одамлар. Бундан 30—40 минг йил илгари яшаган дастлабки ҳозирги одамлар — кроманьон одамларининг скелетлари, калла суюклари ва қуроллари кўплаб топилганлиги маълум (булар биринчи марта Франциянинг жанубидаги Кроманьон деган жойда топилганлиги учун шундай аталади). Кроманьон одамининг колдиғи СССРда ҳам топилган (Воронеж шаҳридан жанубда, Дон дарёсининг ўнг кирғозида). Улар Африка, Осиё ва Австралиядан ҳам топилган.

Кроманьон одамларининг бўйи 180 см гача бўлиб, пешанаси кенг, тик тушган, калла кутисининг ҳажми 1600 см гача етган; кўз косаси устида яхлит дўнглик бўлмаган. Иягининг бўртиб чикканлиги маъноли нутқ яхши ривожланганидан дарак беради ■ Кроманьон одамлари ўзи курган туар жойларда яшаган. Горларнинг деворида ов эпизодлари, ракс кўринишлари, одамлар тасвирланган расмлар топилган. Бу расмлар охра ёки бошка минерал бўёқлар билан ишланган ёки тирнаб туширилган. Кроманьон одамлари ҳайвонлар терисидан тош ва суюк игналар билан тикилган кийим кийиб юрган. Меҳнат қуроллари ва буюмлар ясаш техникаси неандерталларникига қараганда анча мукаммал бўлган. Шоҳ, суюк, тошдан ясалган қуроллар ўймакор накшлар билан безатилган. Одам жилолаш, пармалашни удалаган, кулолчиликни билган ■ У ҳайвонларни кўлга ўргатган ва дехкончилик кила бошлаган. Кроманьон одамлари уруғ жамоаси бўлиб яшаган, уларда дин шакллана бошлаган. Кроманьон одамлари билан ҳозирги

30. Кроманьон одамининг тикланган наизлари ва меҳнат қуроллари.

одамлар учинчи кенжা авлодга — янги одамлар (одамлар авлоди)га кирадиган *Homo sapiens* — уқували одам турини хосил қиласди. Кроманьон одамлари эволюциясида социал факторлар етакчи роль ўйнаган.

Кроманьон одамлари ўтмишдошларининг асосий биологик эволюциясидан социал эволюцияга ўтган. Уларнинг ривожланишида таълим, тарбия бериш, тажриба ўргатиш алоҳида роль ўйнаган. Янги одамлар популяциялари яшаш учун курашда факат чакконлик ва зийраклик билан бошқа барча популяциялардан устун бўлиб қолгани йўқ. Инсон ўз келажаги бўлмиш наслини ва тўплланган тажрибаларнинг тирик манбалари бўлмиш карияларни (ов усулларини, куроллар ясашни, анъаналар, урф-одатларни биладиган кишиларни) асрраб-авайлаб боради ва популяция, қабила, оила йўлида ўзини курбон килиш хусусиятига эга бўлади.

Одам пайдо бўлишидек мураккаб ва узок давом этган процесс натижасида аждодларимиз ҳайвонот оламида юқори погонага кўтарилиб, ҳозирги одамларга айланган. Бунда ижтимоий-мехнат муносабатлари уюшган жамиятнинг асоси сифатида етакчи ва ҳал қилувчи аҳамиятга эга бўлган. Одамзоднинг социал ривожланишида ижтимоий ҳаёт қонунлари етакчи роль ўйнаган. Одам эволюциясининг ҳайвонлар эволюциясида караганда сифат жиҳатидан ўзига хослиги ана шундадир.

Индивидуал ирсий ўзгаришлар — мутациялар одамда ҳозир ҳам рўй бериб туради, лекин билимнинг ривожланиб бориши ва социал қайта куриш асосида у биологик қонунларни бошқаришни, зарарли ўзгаришларнинг олдини олишни, фойдалиларини кучайтиришни ўрганади.

1. Одам шажараси меҳнат — антропогенезнинг етакчи, асосий фактори эканлигини тасдиқлашини исботланг.
2. Маймуннинг одамга айланиши процессида табиий танланиш нима учун эволюция фактори сифатидаги аҳамиятини аста-секин йўқотган?
3. Питекантроплар ва неандерталлардаги одамга хос белгиларни айтиб беринг.
4. Кадимги одамлар энг қадимги одамлардан нима билан фарқ қилган?
5. Кроманьонлар неандерталлардан кандай фарқ қилган?
6. Энг қадимги одамлар билан кадимги одамлар моддий маданиятининг қолдикларини бир-бирига тақкосланг ва меҳнат ҳамда ижтимоий ҳаётнинг аждодларимиз эволюциясидаги роли тўғрисида хуласа чиқаринг.

18. Одам ирқлари. Ирқчилик ва социал дарвинизмнинг танқиди

Мехнат, ижтимоий турмуш тарзи ва меҳнатнинг тури бутун инсоният эволюциясига ниҳоятда катта таъсир кўрсатган. Эволюцияни ҳаракатлантирувчи кучлар таъсирида одам аждодларида тик юриш, маъноли нутқ, меҳнат органи сифатидаги қўл шаклланганидан кейин жисмоний тузилиш жуда секин ўзгариб борган ва иккинчи даражали белгиларнинг бир оз ўзгаришидан иборат бўлиб қолган. Ҳозирги вақтда ер юзида одам зотининг битта тури яшайди. Барча одамлар калла суюги, мияси, оёқ панжалари тузили-

31. Барча ирқнинг ғамиллари. Ёшпар ва студентларнинг XII жаҳон фестивали кунларида
Москвада бўлган учрашу.

32. Ҳар ҳил ҳалқларнинг фарзандлари [Артекда].

шининг бир хиллиги, қони групласининг бир хилда бўлиши, наслининг осон чатишувчанлиги ва серпушт бўлиши уларнинг ҳаммаси бир турга мансуб эканлигини кўрсатади.

Якин вактларгача одамзод учта катта иркка: австрало-негроид (экваториал), европеоид (евросиё), монголоид (осиё-америка) иркларига бўлинар эдн. Бирок кўпгина олимлар австрало-негроид иркни иккига — австралоид ва негроид иркларга бўладилар. Шундай қилиб, тўртта ирк фарқ қилинади. Буларнинг ҳар бири кенжা иркларга бўлинади (улар 30 тадан ортик). Бундан ташкари, катта ирклар бир-бири билан мулоқотда бўладиган зоналарда шаклланган аралаш, яъни курама ирклар ҳам бор []

Ирклар ўртасидаги фарқ уларнинг морфологик ҳусусиятларидан: тана терисининг, соч, кўзларининг ранги, бурун, лаблар ва бошқаларнинг шаклидаги фарқлардан иборат. Бундай фарқлар ҳар хил табиий шароитда яшаган популяциялардаги одамларда қачонлардир пайдо бўлган. Масалан, тана терисининг кора ранги (кора пигментацияси) қуёшнинг равshan нурларига карши организмнинг ҳимоя мосламаси сифатида пайдо бўлиши мумкин; жингалак соchlарда иссиқдан саклайдиган ҳаво катламлари бўлади. Евро-пеоидларнинг оч рангли териси ультрабинафша нурларни ўтказади ва шу йўл билан одамни рахит касаллигидан саклайди, тор қиррабурун нафасга олинадиган ҳавони илитади. Ақлий қобилият, тафаккур, нутқ жиҳатидан олганда, ҳар хил ирклар ўртасида хеч қандай мухим фарқ йўқ, барча ирклар биологик жиҳатдан бир-бирига teng.

Ҳар хил иркка мансуб ҳалклар бир қанча ижтимоий-иктисодий факторларга кўра маданий ривожланишининг турли босқичларida туради.

Социал муносабатлар ривожланиб борган сари одамзод иркларининг алоҳидаланиши ва улар ўртасидаги морфологик фарқ аралаш никоҳлар натижасида камайиб боради.

Ирклар тўғрисидаги фан — иркшунослик иркларнинг келиб чиқишини, улар ўртасидаги қариндошлик муносабатларини, уларнинг ўзига хос белгилари ва у ёки бу ирк тарихан жойлашган мухит шароитини ўрганади. Олинганд материаллар одам пайдо бўлиши проблемасини ҳал қилиш учун муҳимдир. Буржуа мамлакатларида реакцион олимлар ирқчиликни тарғиб қиладилар. Ирқчиликнинг моҳияти одамзод ирклари гўё teng эмас: баъзи ирклар олий, бошқалари тубан бўлади, деган даъводан иборатдир. Ирқчилар баъзи ҳалқларнинг иктисодий ва маданий жиҳатдан қолоқлигининг сабаби уларнинг «биологик жиҳатдан норасолигидадир» деб хисоблайдилар.

Ирқчилар иркий фарқларни тур ва ҳатто авлодга (урӯғга) хос фарқ деб биладилар. Улар ирклар келиб чиқиши жиҳатидан бирлигини тан олмай, ҳар бир ирк ўз аждодидан келиб чиқкан ва қариндошлик алоқалари билан бошқа иркларга боғланган эмас, деб даъво қиладилар. Ҳар қандай ирк вакиллари орасида фақат ўз ирки бошқа иркларга караганда устун

туради, деб исбот килишга уринадиган ирқчиларни учратиш мумкин.

Иркларни «олий» ва «тубан» иркларга бўлиш назарияси империалистик урушларни, мустамлакачилик ва бошка иркларни камситиш сиёсатини оқлашга қаратилган.

Яшаш учун кураш қонунлари ва табиий танланиш бутун табиатда қандай таъсир кўрсатса, инсоният жамиятида ҳам шунга ўхшаш таъсир кўрсатади, деган ғайри илмий реакцион назария — социал дарвиизм ирқчилик назарияларига жуда яқин туради.

Социал-дарвииистлар ҳозирги капитализм биологик жиҳатдан анча кимматли бўлган одамларнинг табиий йўл билан танланиб бориши учун ҳамма имкониятларни очиб беради, деб хисобладилар. Улар нуктаи назарига қараганда, социал тенгсизлик ва жамиятнинг синфларга бўлиниши табиий танланиш назорати остида бўладиган одамларнинг биологик жиҳатдан тенгсизлиги оқибати эмиш. Бу сохта назариянинг дарвиизм билан ҳеч қандай алоқаси йўклигини ва капиталистик жамиятни оқлашга уринишдан иборат эканлигини кўриш қийин эмас.

1. Барча одамзод ирклари битта турга мансублигига қандай далиллар келтириш мумкин? 2. «Ирқчилик назаринси» нима ва унинг реакцион можияти нимадан иборат? 3. Социал дарвиизмнинг идеологик можияти нимадан иборат ва у кимларга хизмат килади? 4. Ирқчилик ва социал дарвиизм тўғрисида газета хабарлари, радио ва телевизион эшиттиришлардан сизга маълум бўлган фактларни келтиринг.

Табиатдаги мавсумий даврийлик.

IV боб

Экология асослари

19. Экологиянинг вазифалари. Экологик факторлар ва уларнинг ўзаро таъсири. Математик моделлаш

Экологиянинг вазифалари. Атрофимиздаги жонли табиат тартибсиз ва тасодифий равишда бирлашган тирик мавжудотлардан иборат бўлмай, балки органик олам эволюцияси процессида каор топган баркарор ва уюшган системадир. Бу системада ҳар бир тур муайян жойни эгаллади. Экология тирик организмларни хоҳ айрим индивидлар кўрининишида бўлсин, хоҳ популяциялар ва жамоаларнинг аъзолари кўрининишида бўлсин яшаш муҳити билан ўзаро таъсир килиб турадиган ҳолда ўрганиш билан шуғулланади.

Организмларнинг ва улар популяцияларининг атроф-мухит билан ўзаро муносабатларини ўрганиш, организмнинг тузилиши, хаёт-фаолияти ва хулк-авторига муҳит таъсирини текшириш, муҳит билан популяциялар сони ўртасидаги боғланишни аниқлаш экология вазифаларига киради. Биология гурухлардаги ҳар хил турларнинг популяциялари орасидаги, популяциялар билан ташки муҳит факторлари орасидаги муносабатларни, турларнинг тарқалишига, гурухларнинг ривожланиши ва алмашинишига бу факторларнинг таъсирини текширади. Популяциялардаги яшаш учун курашни ва табиий танланишнинг йўналишларини ўрганиш ҳам экология вазифасига киради. Экология эволюцион таълимот билан, айниқса, микроэволюция масалалари билан чамбарчас боғлиқдир, чунки у популяцияларда рўй берадиган процессларни ўрганади.

Экология ҳалқ ҳўжалиги турли соҳаларининг ривожланишида катта аҳамиятга эга. Экологик билимлар татбиқ этиладиган энг муҳим соҳалар — табиатни муҳофаза килиш, қишлоқ ҳўжалиги, саноатнинг баъзи тармокларидир (масалан, чикиндисиз технологиялар яратиш). Экология ҳалқ ҳўжалигининг турли соҳаларини ривожлантириш учун асосий назарий база бўлиб хизмат киласди.

Экология факторлари. Табиий муҳит деган тушунчага организм, популяция, табиий гурухлар яшаб турган жонли ва жонсиз табиатнинг барча шарт-шароити киради. Табиий муҳит уларнинг ҳолати ва хоссаларига бевосита ёки билвосита таъсир этади. Табиий муҳитнинг организм, популяция, табиий гурухларнинг ҳолати ва хоссаларига таъсир этадиган таркибий кисмлари, яъни компонентлари экология факторлари деб аталади. Булар орасида табиатига кўра ҳар хил бўлган уч группа факторлар фарқ килинади:

абиотик факторлар — жонсиз табиатнинг барча компонентларидир, улар орасида ёруғлик, температура, намлик ва иқлимининг бошка компонентлари, шунингдек, сув, ҳаво ва тупрок муҳитининг таркиби энг муҳимроқдир;

биотик факторлар — популяциялардаги турли индивидлар орасидаги, табиий гурухлардаги популяциялар орасидаги ўзаро таъсир.

антропоген фактор — одамнинг барча тирик организмлар учун яшаш

мухити бўлган табиатнинг ўзгаришига сабаб бўладиган ёки шу организмлар ҳаётига таъсир этадиган бутун хилма-хил фаолияти.

Температура, намлик, озиқ сингари ҳар хил экология факторлари ҳар бир индивидга таъсир этади. Шунга жавобан организмларда табий танланиш оркали уларга турлича мосланишлар пайдо бўлади. Ҳаёт фаолияти учун энг қулай бўлган факторлар интенсивлиги оптимал ёки оптимум деб аталади.

У ёки бу факторнинг ҳар бир тур учун оптимал аҳамияти ҳар хил бўлади. У ёки бу факторга муносабатига кўра, турлар иссиксевар ва совуксевар (фил ва ок айик), намсевар ва қуруксевар (жўка ва саксовул), кўп ёки кам шўрланган сувда яшашга мослашган ва ҳоказо бўлиши мумкин.

Факторларнинг организмга таъсири. Чекловчи фактор. Оптимум ва муҳит факторларидан биронтасига нисбатан организм чидамлилигининг чегаралари бошқа факторлар даражасига боғлик бўлади. Масалан, оптимал температурада иокулай намлик ва озиқ етишмаслигига чидамлилик ортади. Иккинчи томондан эса озиқнинг мўл-кўл бўлиши организмнинг иклим шароити ўзгаришига чидамлилигини кучайтиради. Бироқ бир нарса иккинчи нарса ўрнини шу тариқа тўлдириб бориши ҳамиша чекланган даражада бўлади, шунга кўра ҳаёт учун зарур факторлардан бирортасини иккинчиси билан алмаштириб бўлмайди.

Факторлардан қайси бири тур учун оптимал катталиқдан энг кўп даражада фарқ қиласидан бўлса, ўша фактор турнинг индивидлар ҳосил қилиш, бошқа тур билан ракобатлашиш лаёкатини чеклаб кўяди. Факторлардан лоакал биттаси микдор жиҳатидан чидамлилик чегарасидан ташқарига чиқар экан, у ҳолда бошқа шарт-шароит ҳар қанча қулай бўлгани билан тур яшай олмайди. Максимум ёки минимум чегарасидан ташқарига чиқадиган бундай факторлар чекловчи факторлар деб аталади. Масалан, кўпгина ҳайвон ва ўсимликларнинг шимолга томон тарқалишини иссиқлик етишмаслиги чеклаб туради, жанубда эса нам ёки зарур озиқ етишмаслиги ўша турлар учун чекловчи фактор бўлиб колиши мумкин.

Прогнозлаш ва моделлаш. Экосистемалар (табий гурухлар)даги ўзаро муносабатларни текшириш учун ҳар хил методлардан фойдаланилади. Эксперимент, яъни тажриба, табиатда олиб бориладиган узок муддатли кузатувлар, популяциялардаги индивидлар сонини аниqlаш, ҳайвонлар миграциясини кузатиш ва бошкалар шулар жумласидандир.

Жонли табиатни янада тўла ва чуқур билиш учун моделлаш (сунъий экологик системалар яратиш)дан ҳам фойдаланилади. Бунда маълумотлар математик йўл билан ишлаб чиқилади (математик моделлаш). Моделлаш методлари табиатдаги процессларни тўғри акс эттирадиган бўлса, улар мазкур экосистеманинг энди қайси ўйналишда ривожланишини олдиндан билишга, яъни прогнозлашга имкон берадики, бунинг кўпгина биоценозлар (ўрмон, ўтлок, боткоклик, кўл) учун амалий жиҳатдан катта аҳамияти бор. Олинган маълумотларни математик йўл билан ишлашда ҳисоб-китоблар ЭХМ (электрон-хисоблаш машиналари)да олиб борилади.

Моделлаш ва экологик прогнозлаш мураккаб экосистемаларни ҳар хил даражада мураккаб бўлган функционал алоқалар билан бир-бирига боғланган бирмунча оддий айrim компонентларга (кенжа системаларга) ажратиш принципига асосланган. Масалан, сув системасида баликлар, фитопланктон, зоопланктон, сув туви ҳайвонлари ва ўсимликлари (бентос) ва бошкаларни ажратиш мумкин.

Сүв экосистемаларни текширишда модель тариқасида күпинча аквариумлар құлланилади, уларга табиий экосистемалардан олинган ҳар хил компонентлар солиниб, улар орасындағы мұносабатлар шакли үрганилади.

Хозирги вактда экосистеманы моделлаш методлари экологияда тобора кенг құлланилмокта. Улар экосистемаларда борадиган процессларни олдиндан билиб, айтиб беришга, яғни прогнозлашға ва биосфераны ифлослантирадиган антропоген факторларнинг үнга қандай тәъсир күрсатишини аниклашға кенг имкониятлар очади.

1. Экологияның асосий вазифаларини айтib беринг. 2. Қандай экология факторларини биласи? 3. Факторларнинг қандай интенсивлігі оптималь деб атвади? 4. Чекловчи фактор німа? Махаллій шароит учун хос бўлган чекловчи факторга мисоллар келтиринг.

20. Мұхиттің асосий абиотик факторлари ва үларнинг жонли табиат учун ажамияти

Куруқликдаги ўсимликлар ва хайвонларнинг ҳаёти учун мұхиттің өруғлиқ, температура, намлық сингари компонентлари энг катта ажамиятта зета. Бу факторларнинг мұхим құсусияты улар йил ва сутка давомида ҳам, географик зоналлук мұносабати билан ҳам қонуний таразда үзгариб туришидір. Шукинг учун уларга мосланиш ҳам зонал ва мавсумий характерда бўлади.

33. Күйш нури спектри турли қысметлерининг биологияк тәъсирі.

Ёруғлик. Қуёш нури Ер юзида рўй берадиган барча процесслар учун асосий энергия манбаи бўлиб хизмат қиласди. Қуёш нури спектрида ҳар хил биологик таъсирига ўра уч соҳа: ультрабинафша, кўринадиган ва инфракизил нур соҳалари фарқ қилинади.

Тўлкин узунлиги камиде 0,290 мкм келадиган *ультрабинафша нурлар* барча тирик зот учун ҳалокатлидир. Атмосферадаги озон катлами шу киска тўлкини нурларни ушлаб колгани учунгина Ердаги ҳаёт давом этиши мумкин. Ерга тўлкин узунлиги бирмунча каттарок (0,300—0,400 мкм) бўлган *ультрабинафша нурларнинг* кичик бир кисми етиб келади, холос. Улар юкори химиявий активликка эга бўлиб, катта дозалари тирик ҳужайраларни зарарлаши мумкин. Одам ва ҳайвонлар учун кичик дозада зарур бўлади.

Тўлкин узунлиги 0,400 мкм дан 0,750 мкм гача бўлган *кўринадиган нурлар* (ер юзасигача етиб келадиган қуёш нури энергиясининг кўп кисми шулар улушкига тўғри келади) тирик организмлар учун айниқса катта аҳамиятга эга. Яшил ўсимликлар органик моддани, демак, колган барча организмлар учун зарур озикни спектрнинг худди ана шу кисми энергияси ҳисобига синтезлайди. Баъзи ҳайвонлар ва хлорофиллсиз ўсимликларга ёруғлик ҳаёт учун зарур шарт-шароит ҳисобланмайди, тупрокда, форларда ва чукур сувларда ҳаёт кечирадиган баъзи турлар ҳам коронғида яшашга мослашган.

Тўлкин узунлиги 0,750 мкм дан ортиқ бўлган *инфракизил нурларни* одам кўзи илғамайди, лекин улар муҳим ички энергия манбандир. Тик тушадиган қуёш нурида улар айниқса кўп бўлади.

Табиатда ёруғлик шароитининг сутка ва мавсум давомида ўзгариб турадиган даврийлиги бор, бу даврийлик Ернинг айланишига боғлик. Ёруғликнинг сутка давомида ўзгариб туришига боғлик ҳолда ҳайвонларда кундузи ва тунда ҳаёт кечириш усулига мослашиш юзага келган.

Температура. Организмда борадиган барча химиявий процесслар ички ва ташки температурага боғлик бўлади. Тана температурасини доим бир хилда саклаб туриш лаёкатига эга бўлмаган организмларда, яъни барча ўсимликларда ва қушлар билан сут эмизувчилардан ташқари, кўпгина ҳайвонларда ташки температурага боғликлик айниқса якъол ифодаланган бўлади.

Курукликда яшайдиган ўсимликлар билан ҳайвонларнинг жуда кўпчилиги актив ҳаёт фаолияти холатида паст температурага чидамайди ва ногуд бўлади.

Ҳаётнинг юкори температура чегараси ҳар хил турлар учун бир хил эмас, лекин камдан-кам ҳолда 40—45°C дан ортиқ бўлади. Факат озгина турларгина анча юкори температурада яшашга мослашган.

Оптималь температура турнинг бўлиб ўтган эволюциядаги табии танланиш асосида мослашиб олган яшаш шароитига боғлик бўлади.

Атроф-мухит температурасининг кўтарилиши тана температураси доимий бўлмаган организмларда: моддалар алмашинуви, ўсиш, ривожланиш ва бошка физиологик процессларнинг тезлашувига сабаб бўлади. Шунинг учун маълум чегарагача температура нечоғлик юкори бўлса, ҳаёт циклининг айрим боскичлари ёки ҳаммаси авж олиши учун вакт шунча киска бўлади.

Қушлар билан сут эмизувчиларда эволюция процессида иссиқликни идора этиш, яъни терморегуляция — ўз танаси температурасини доим бир хил-

да сақлаш хусусияти пайдо бўлган. Ана шу мухим мосланиш юкори даражада тузиленган ҳайвонлар мұхиттің термик шароитидан бир қадар мустақил бўлишини — ҳар хил температурада актив ҳаёт кечираверадиган бўлишини таъминлаган. Кўпчилик қушларда тана температураси 40°C дан юкорирок, сут эмизувчиларда эса бундан бир оз пастрок бўлади. Уларнинг тана температураси, атроф-мұхит температураси ўзгаришидан қатъи назар, доим бир хил бўлади.

Намлик. Сув хужайраннинг ва умуман бутун организмнинг ҳаёт фаолиятида жуда мухим роль ўйнайди. Сув миқдорини етарли даражада саклаб турниш ҳар қандай организмнинг асосий физиологик функцияларидан бириди.

Курукликда яшайдиган организмлар учун намликнинг экология факто-ри сифатидаги роли ёғин-сочин (шунга яраша ҳаво ва тупроқ намлиги ҳам) ёр юзасида йил давомида жуда нотекис тарқалғанлигига боғлиқ. Ерда яшайдиган ҳайвон ва ўсимликларнинг кўпчилиги намсевар бўлганлигидан, наметишимаслиги кўпинча уларнинг ҳаёт фаолиятини ва тарқалишини чеклаб кўядиган сабаб бўлади.

Эволюция процессида организмларда намга етишиш ва уни тежаб-терраб сарфлашга (сахро ва чала сахро, куруқ чўл ўсимликлари ва ҳайвонларни эсланг), йилнинг курғокчилик фаслини тиним ҳолатида ўтказиш ва бошқаларга ҳар хил тарздаги мосланишлар пайдо бўлган. Чунончи, сахро кўп йиллик ўсимликларнинг илдизи кучли ривожланган, баъзида ернинг намкатламигача етиб борадиган жуда узун (масалан, янтокда 16 м гача) ёки хаддан ташкари кўп шохланиб кетган бўлади.

Кўпчилик сахро ҳайвонлари сувсиз яшай олади; кемирувчилар, судраблиб юрувчилар, ҳашаротлар ва бошқа майда ҳайвонлар учун озиқ намлик манбаи бўлади. Баъзи ҳайвонларда организмдаги оксидланиш реакциялари натижасида сув ҳосил бўлади. Шунинг учун сахроларда яшайдиган кўп ҳайвонлар танасида тўпландиган қалин ёғ катлами, масалан, туялар ўркачи, кемирувчи ҳайвонларнинг териси остида бўладиган ёғ катламлари организмнинг ўзига хос сув манбаи бўлиб хизмат қиласи. Ҳайвонлар танасининг ташки қопламалари намни кам ўтказиши улардаги сувни буғланиб кетишдан саклайди.

Вакт-вақти билан курғокчилик бўлиб турадиган шароитда яшайдиган кўп ўсимликлар билан ҳайвонларда нам етишимаслигига бошқача мосланишлар ҳосил бўлган. Бундай шароитда улар ўсиш ва ривожланишдан тўхтайди, алмашинув процесслири кескин пасайиб кетади ва тиним ҳолатига ўтади. Баъзи кемирувчи ҳайвонлар билан тошбакалар сахроларда жазира-рама иссиқ бошланиб, ўт-ўланнинг ҳаммаси қовжираб кетадиган курғокчилик даври келиши билан ёзги уйкуга киради.

Кўп йиллик ўсимликлардаги ёзги тиним ҳолати кўпинча барглар тўқилиши ёки ер усти кисмининг бутунлай куриб колиши билан характерланади; талайгина сахро ўсимликларида ана шундай бўлади.

?

1. Табиий мұқитдаги ёруғлик, намлик ва температура организм учун қандай ажамиятга эга?
2. Үльтрабинафа, кўринадиган ва инфракиизил нурларнинг организмга биологияк таъсири қандай ифодаланади?

21. Организмларнинг табиатдаги мавсумий ўзгаришларга мослашуви. Фотопериодизм

Мавсумий даврийлик жонли табиатдаги энг умумий ҳодисалар катори-

га киради. Мұттадил ва шимолий кенгілкларда у айнікса яққол ифодаланғаи. Організмлар дүнёсидегі сиртдан караганда оддийдек бўлиб кўрина-диган ва бизга яхши маълум бўлган мавсумий ҳодисалар ритмик характерда бўлган мураккаб мосланиш реакцияларига асосланган бўлиб, булар нисбатан яқинда аниқланган.

Табиятдаги мавсумийлик. Мисол тарикасида мамлакатимизнинг марказий районларидаги мавсумий даврийлик билан танишамиз. Бу ерда температуранинг йил бўйи ўзгариб бориши ўсимликлар ва ҳайвонлар учун асосий аҳамиятга эга. Ҳаёт учун қулай давр олти ойга яқин давом этади.

Кор эрий бошлиши билан баҳор нишоналари кўриниб колади. Баъзи толлар, кандағоч, ёввойи ёнрок барг ёзмасдан олдин гуллайди; кори эриганд жойларда баҳорнинг биринчи ўсимликлари ҳаттоқи кор тагидан хам майса бўлиб чиқа бошлайди; учиб кетган күшлар кайтиб келади; кишилаб чиқкан ҳашаротлар пайдо бўлади.

Ез ўрталарида, температура қулай ва ёрин-сочин кўп бўлишига кара-май, кўпгина ўсимликларнинг ўсиши секинлашади ёки бутунлай тўхтаб қолади. Гуллаб турган ўсимликлар сони камаяди. Күшларнинг кўпайиши тўхтайди. Ёзнинг иккинчи ярмида ва эрта кузда кўпчилик ўсимликларда меви ва уруғлар етилиб, тўқималарида озик моддалар тўпланиб борадиган даврdir. Бу вактда энди кишига тайёрланиш белгилари сезилиб колади. Күшлар ва сут эмизувчиларда кузги туллаш бошланади, учиб кетадиган күшлар гала-гала бўлиб тўллана бошлайди.

Муттасил совук тушмасдан туриб табиятда кишики тиним даври бошланади.

34. Москва атрефларида күн узунлиғи, температура ва ёрин-сочин миқдорининг мавсумий ўзгариши.

Кишки тиним ҳолати. Кишки тиним температура пасайиши туфайли ривожланишининг шунчаки тўхталиб қолиши бўлмасдан, балки жуда мураккаб физиологик мосланишdir. Кишки тиним ҳолати ҳар бир турда ривожланишининг маълум бир боскичида бошланади, ҳолос. Чунончи, ўсимликларнинг (турига қараб) уруғи, куртаклари тиним даврига ўтган ер усти ва ер ости қисмлари, баъзи ўт ўсимликларнинг эса илдиз ёни барглари кишлайди. Ҳашаротларда кишки тиним ривожланишининг ҳар хил боскичларида бошланади. Безгак чивини ва қичиткийт капалаги етук ҳашарот боскичида, карам капалаги гумбак боскичида, ток ипак курти тухум боскичиде кишлайди.

Ўсимликлар билан ҳайвонларнинг кишлаш боскичларида кўпгина ўхшаш физиологик хусусиятлар бор. Бу даврда влмашинув жадаллиги анча сусаяди. Организмлар тўқималарида озик моддалар, айникиса ёғлар ва углеводлар запаси кўп бўлади, сусвийб қолган алмашинув процесслари кишлаш давомида шулар ҳисобига сўймай туради. Одатда, тўқималарда, айникиса, уруғларда, ўсимликларнинг кишки куртакларида сув камайиб кетади. Ана шу барча хусусиятлари туфайли тиним боскичида организмлар каттик кишлаш шароитига узок чидайди.

Биологик ритмнинг сабаблари. Фотопериодизм. Эволюция процессида ҳар бир турда зўр бериб ўсиш ва ривожланиш, кўпайиш, кишка тайёрланиш ва кишлаш билан боғлик ўзига хос йиллик цикл юзага келган. Бу ҳодиса биологик ритм деб аталадиган бўлди. Ҳаёт циклининг ҳар бир даври йилнинг тегишли фаслига тўғри келиши турнинг ҳаётида ҳал килувчи аҳамиятга эга.

Организмдаги барча физиологик ҳодисалар температуранинг мавсумий ўзгаришига боғликлиги яккол сезилади. Бирок температура ҳаёт процессларининг тезлигига таъсир этса ҳам, барибир табиатдаги мавсумий ҳодисаларни идора этадиган асосий регулятор бўла олмайди. Кишка тайёрланишга доир биологик процесслар температура хали юкори бўлиб турган ёз давридаёқ бошланади. Температура хали юкори бўлса-да, ҳашаротлар ҳар калай кишлаш ҳолатига ўтади, кушлар туллай бошлайди ва учеб кетиш пайнига тушади. Модомики шундай экан, организмнинг мавсумий ҳолатига температура эмас, балки кандайдир бошқа шароит таъсир этади.

Кўпчилик ўсимликлар билан ҳайвонлардаги мавсумий циклни идора этадиган асосий фактор кун узунлигининг ўзгаришидир. Организмларнинг кун узунлигига жавоб реакцияси фотопериодизм деб аталади. Фотопериодизмнинг аҳамияти 35-расмда тасвирланган тажрибадан кўриниб турибди. Кеча-кундуз ёритилиб турилганида ёки кун узунлиги 15 соатдан ортик давом этган вактда уруғдан экилган қайнин ниҳоллари баргларини тўкмай, тўхтовсиз ўсаверади. Лекин суткасига 10 ёки 12 соат ёритилиб туриладиган бўлса, бу ниҳоллар ҳатто ёзда ҳам ўсишдан тўхтаб, ҷез орада барг тўкади ва худди қисқа куз куни таъсирига учрагандек, кишки тиним ҳолатига ўтади. Барг тўкадиган кўп дараҳтлар: тол, оқ ақация, эман (дуб), граб, коракайин кун узун бўлса, доим яшил бўлиб тураверади.

Кун узунлиги факат қишки тиним даври бошланишига эмас, балки ўсимликлардаги бошқа мавсумий ҳодисаларга ҳам таъсир этади. Чунончи, биздаги кўп ёввойи ўсимликлар узун кунда гуллайди. Бундай ўсимликлар узун кун ўсимликлари деб аталади. Маданий ўсимликлардан жавдар, сули, буғдой ва арпанинг кўп навлари, зигир шулар жумласидандир. Бирок асосан жанубдан келиб чиқкан баъзи ўсимликлар, масалан, хризантема, картош-

35. Қайин үргуқўчатининг ўсишига иш узунлигининг таъсири.

кагул учун киска кун етарли бўлади. Шунинг учун улар ёз охирида ёки кузда очилади. Бу хилдаги ўсимликлар қисқа кун ўсимликлари деб аталади.

Кун узунлиги хайвонларга ҳам катта таъсир кўрсатади. Ҳашаротлар билан каналарда кишки тиним бошланиши кун узунлигига боғлиқ. Чунончи, карам капалаги куртлари узун кун (15 соатдан ортиқ) шароитда сакланганида тез орада ғумбаклардан капалаклар чиқиб, кетма-кет бир қанча авлодлари тўхтовсиз равишда ривожлана боради. Лекин куртлар 14 соатдан киска кунда саклансан, ҳатто баҳорда ва ёзда ҳам кишлидиган ғумбаклар пайдо бўлиб, улар температура юкори бўлишига қарамай, бир неча ой давомида ривожланмайди. Табиатда ёзда, кун ҳали узун бўлган вактда нима учун ҳашаротларнинг бир неча авлоди ривожланиши мумкинлигини, кузда эса уларнинг ривожланиши нима учун ҳамиша кишловчи боскичда тўхтаб колишини шу хилдаги реакция оркали тушуниб олиш мумкин.

Баҳорга келиб, кунлар узайиши билан кўпгина кушларнинг жинсий безлари ривожланиб, уя куриш инстинкти пайдо бўлади. Кузги кун кискариши туллашга, запас ёғ тўпланишига ва учиб кетиши пайига тушиб колишига сабаб бўлади.

Кун узунлиги биологик процессларнинг йўналишини белгилайдиган сигнал факторидир. Кун узунлигининг худди шу мавсумий ўзгаришлари тирик организмлар хаётида нима учун бу кадар катта аҳамиятга эга?

Кун узунлигининг ўзгариши ҳамиша температуранинг йил бўйи ўзгариб туриши билан чамбарчас боғлиқ бўлади. Шунинг учун кун узунлиги температуранинг мавсумий ўзгаришини ва бошқа шароитни олдиндан маълум киладиган аник астрономик даракчи бўлиб хизмат килади. Бу — ўрта кенгликлардаги жуда хилма-хил организмлар группаларида эволюцияни харакатлантирувчи кучлар таъсирида ёруғликка боғлиқ маҳсус реакциялар (фотопериодизм реакциялари) йилнинг турли фаслларида иклим ўзгаришига нима сабабдан мосланиш юзага келганлигини тушунтириб беради.

Фотопериодизм жуда хилма-хил организмлардаги мавсумий ходисаларни идора этувчи умумий муҳим мосланишдир.

«Биологик соат». Ўсимликлар билан ҳайвонлардаги фотопериодизмни ўрганиш организмларнинг ёрукка нисбатан реакцияси маълум муддатли ёруғлик ва коронғилик даврларининг сутка давомида алмашиниб туришига асосланганлигини кўрсатди. Организмларнинг кун билан туннинг узунлигига жавоб реакцияси улар вактни ўлчай олишини, яъни уларда аллақан-

дай «биологик соат» борлигини кўрсатади. Бир ҳужайралардан тортиб то одамгача бўлган барча турдаги тирик мавжудотларда шундай қобилият бор.

«Биологик соат» мавсумий циклдан ташкири, бошқа кўлгина биологик ходисаларни ҳам бошқарадики, уларнинг табиати яқин вақтгача ҳам сирли бўлиб колаверган эди. У яхлит организмлар активлигининг суткалик тўғри ритмини ҳам, ҳатто ҳужайралар доирасида рўй берадиган процесслар, жумладан, ҳужайралар бўлининининг суткалик ритмини ҳам белгилайди.

Ҳайвонлар билан ўсимликларнинг мавсумий ривожланишини бошқариш. Кун узунлигининг ролини ва мавсумий ходисаларнинг идора этилишини аниклаш организмларнинг ривожланишини бошқариш учун катта имконият яратади.

Сабзавот экинлари ва манзарали ўсимликларни сунъий ёруғлика йил бўйи ўстиришда, кишида ва эрта баҳорда гул чиқаришда, тезкорлик билан кўчат етиширишда ривожланишини бошқаришнинг турли усувларидан фойдаланилади. Экиш олдидан уруғларга совук таъсирида ишлов бериш йўли билан кузги экинлар баҳорда экилганда уларнинг бошоклашига, шунингдек, кўпгина икки йиллик ўсимликлар биринчи йилнинг ўзидаёк гуллаб, мева туғишига эришилади. Кун узунлигини ошириш йўли билан паррандачилик фермаларида паррандалар тухум килишини кўпайтириш мумкин бўлади.

1. Ўсимликлар билан ҳайвонларда қишини ўтказишга мосланишлар кандай ифодаланади? 2. Қишлиядиган ўсимликлар билан ҳайвонларда моддалар алмашинуви кандай ўзгаради? 3. Ўсимликлар билан ҳайвонлардаги фотопериодизмга мисоллар келтиринг. 4. Биологик ритмнинг сабаблари нимадан иборат? 5. «Биологик соат» тўғрисида нималарни биласиз ва унинг кандай кўринишларини пайқагансиз?

22. Тур ва популяция — уларнинг экологик характеристикаси

Тур — экология бирлиги. Турлар бир канча белгилари: индивидларнинг катта-кичиклиги, ранги, уларда борадиган физиологик процесслар, яшаш шароити, ҳатти-ҳаракати ва бошкалар билан бир-биридан фарқ килади. Тур мезони ва таърифини эсланг (14- бет).

Эволюция процессида ҳар бир турда муайян яшаш мухитига мосланиш пайдо бўлган. Масалан, арктика күшлари ва сут эмизузвчи ҳайвонлари ок рангда бўлиб, паст температура шароитида яшашга мослашган. Чўл-саҳрларда яшовчилар сарик-кул рангда бўлади ва юкори температурага, намешиш маслигига ҳар хил тарзда мослашган. Ана шундай мосланишлар, гарчи катта ареал доирасида бирмунча фарқ килса ҳам, турнинг барча индивидларига хосdir.

Турлар кўпинча катта ареални эгаллайди, индивидлар шу ареал доирасида хотекис, гурух-гурух бўлиб, яъни популяциялар ҳолида таркалади. Ҳар бир популяция маълум шароитда яшайди. Шунга кўра, бир канча популяциялардан иборат бўлган тур шарт-шароити ҳар хил бўлишига кара-масдан, катта ареални эгаллайди. Аммо хоҳ битта, хоҳ бир нечта популяциядан ташкил топган ҳар кандай тур бир бутун (яхлит) бўлади.

Турнинг яхлитлиги индивидлари ўртасидаги муносабатларга боғлик.

Эркак ҳайвонлар билан урғочи ҳайвонлар ўртасида, ота-оналар билан насл ўртасида, пода, гала ва оиласидаги индивидлар ўртасида қандай боғланишлар борлигини эсланг. Мана шу хилма-хил боғланишларнинг хаммаси турнинг яхлит система сифатида яшашини таъминлайди. Ҳар бир тур индивидларида эволюция процессида бир-бирига мосланиш юзага келган: бир қанча ҳайвонларнинг ота-оналари насли тўғрисида ғамхўрлик қиласди, индивидлар ҳар хил сигналлар орқали бир-бири билан муносабатда бўлади, душмандан биргалашиб химояланади ва хоказо. Турнинг бу хилдаги бир бутун (яхлит)лиги унинг бошқа турлардан алоҳида бўлиб ажралганига ҳам боғлик бўлвди. Сизга мавъумумки, ҳар хил турларнинг индивидлари хромосомаларининг сони ва шакли жиҳатидан бир-биридан фарқ қиласди. Бу уларнинг морфологик ва физиологик фарқига боғлик, шунга кўра, индивидлар бир-бири билан чатиша олмайди.

Ҳар хил турларнинг индивидлари турлича шароитда яшайди, уларга хилма-хил белгилар, кўлайишнинг турли ҳусусиятлари хосdir (ҳар хил жойлар ва даврларда кўпайиш, ҳайвонлар ҳатти-харакатидаги фарқлар). Масалан, ғулдали қайин билан пакана қайин бир авлоднинг икки туридир. Бу турлар морфологик, экологик ва бошқа белгилари билан бир-биридан фарқ қиласди. Ғулдали қайин анча баланд бўлиб, ўрмонда ва очик жойларда ўсади, пакана қайин эса паст бўйли бўлади ва мокли ботқокликларда ўсади. Баъзан ҳар хил турларнинг индивидлари бир-бири билан чатишида, лекин турлараро дурагайлар яшаб кетмайди ёки пуштсиз бўлади.

Баъзан турга хос мосланишлар айрим индивидларнинг нобуд бўлишига олиб келади, лекин тур учун умуман фойдали бўлади. Масалан, баъзи турдаги қушлар уясидаги сикилиб колганида болаларини уясидан ташлаб юборади. Улар кўпинча нобуд бўлади, лекин уяда колган энг бақувват ва яшашга кодир бўлганлари яшаб кетади. Демак, бундай мосланиш умуман тур учун фойдали бўлади.

Популяциянинг экологик характеристикаси. Популяция турнинг структура бирлиги ва эволюция бирлиги деб каралади (15-бет).

Ҳар бир популяция индивидларининг муайян сони, уларнинг ўзгариши, эгаллаган жойи, ёш ва жинс таркиби билан характерланади.

Бир тур, айникса хилма-хил тур популяциялари эгаллаган территория жуда ҳар хил ва индивидларнинг қанчалик харакатчанлигига боғлик бўлади. Чунончи, тез калтакесакнинг битта популяцияси 0,1 гектардан бир неча гектаргача; сув даласичконнинг битта популяцияси 2 гектардан бир неча ўн гектаргача; шимол буғусининг битта популяцияси 100 км²дан ортик майдонни эгаллайди.

Популяциядаги индивидлар сони ҳар хил турларда турлича бўлади, аммо баъзи чегара микдорлардан кам бўлиши мумкин эмас. Индивидлар сонининг шу даражалардан камайиб кетиши популяциянинг кирилиб кетишига сабаб бўлади. Йил фасллари ва йиллар бўйича популяция индивидларининг сони кескин ўзгариши мумкин. Баъзи йиллари лемминг (кемиручи майда ҳайвон)лар, чигиртка, касаллик кўзғатувчи бактериялар, хонкизи нихоятда кўпайиб кетганлиги маълум. Узок яшайдиган ва бирмунча кампушт бўладиган ҳайвонлар билан ўсимликларда популяциялар сони анча баркарор бўлади. Ҳашаротлар ва очик жойларда ўсадиган майда ўсимликлар популяцияларининг сони кўпинча неча юз минглаб ва миллионлаб индивиддан иборат бўлади. Тез калтакесак популяцияларида бир неча юздан бир неча мингтагача индивид бўлади.

Популяциядаги индивидлар сони бир неча юздан кам бўлган ҳолларда тасодифий сабаблар (ёнгин, сув босиши, об-ҳавонинг ўзгариши) уни шу қадар камайтириб юбориши мумкини, туғилиш ўлимнинг ўрнини тўлдира олмайди, деб тахмин килинади. Колган индивидлар бир неча насл давомида кирилиб кетади.

Популяция ҳар хил жинс ва ёшдаги индивидлардан ташкил топади. Популяциялардаги жинсий жихатдан вояга етган ва вояга етмаган индивидлар нисбати ҳар хил ва индивидлар умрининг узоклигига, жинсий жихатдан ётилиш вақтига, кўпайиш интенсивлигига боғлик бўлади. Популяцияда жинслар, яъни эркак ва ургочи индивидлар сонининг нисбати ўзгириб туради.

Шундай қилиб, популяциялар турнинг яшаш шакли бўлиб, унинг конкрет мухит шароитига мосланishiни таъминлайди.

Популяциялар сонини бошқариш. Одам турлардан оқилона фойдаланиши учун популяция индивидларининг ёш ва жинс таркибини, улар нечоғлик серпушт бўлишини ва қанчалик нобуд бўлишини, сони ўзгариб туришининг сабабларини билиши керак. Турларни сақлаб қолиш мақсадида популяция сонини бошқаришнинг ҳар хил усуулларидан фойдаланилади. Масалан, овчилик ҳўжалигини тўғри юритиши (ов килинадиган муддатни жойларни, лицензияларни белгилаш) популяцияларнинг тикланиб туришини таъминлайди. Йўқолиб кетиш хавфи остида бўлган сибиръ сабобини муҳофаза килиш ва овлашни тартибга солиш унинг сони кўпайишига сабаб бўлди. 2—4 ёшли эркак денгиз мушуклари ялписига овланганда популяцияларнинг ўсиши тўхтаб колган, чунки индивидларнинг кўпайиши кирилиб кетган эркак ҳайвонлар ўрнини тўлдира олмаган. Шунинг учун ўша ёшдаги эркак денгиз мушуклари янги макон куриб, янги популяцияларни бунёдга келтириши учун резерв тариқасида колдирила бошлаган; уларнинг 3—4 ойликлари овланадиган бўлган. Уларни овлаш иши тартибга солиниши натижасида популяцияларининг сони асли холига келган.

Баъзи турдаги күшлар: қизилтомок ва оқ ёнокли казаркалар, тоф ғози, оккушлар билан турналарнинг барча турларини овлаш такиқланган. Муҳофаза килиш ва овлаш ишларини тартибга солиш натижасида сайғоклар, лослар, кундузлар, зурбрлар кирилиб кетишдан омон колди.

1. Турнинг бир бутун (яхлит)лиги нимага боғлик? 2. Популяцияга экологик таъриф беринг. 3. Популяциялар сонини сақлаб қолиш учун кандай чора-тадбирлар кўрилади?

23. Турлардан оқилона фойдаланиш ва уларнинг хилма-хиллигини сақлаш масалалари

Турларнинг хилма-хиллигига одам фаолиятининг таъсири. Одам фаолияти аксари кўпгина турлар популяциялари сонининг камайишига сабаб бўлади. Индивидлар хаддан ташкари кўп кирилиб кетиши, атроф-муҳит ифлосланниб бориши туфайли ҳаёт шароитининг ёмонлашиши, ҳайвонларнинг айникса кўпайиш даврида безовталанавериши, шунингдек, ареалнинг торайиши ва бошқалар натижасида шундай бўлади.

1900 йилга келиб сут эмизувчиларнинг 65 тури ва күшларнинг 140 тури Ер юзидан бутунлай йўқолиб кетган. Ҳозирги вақтда умурткали ҳайвон-

ларнинг 600 га яқин тури (баъзи китлар, каркидонлар, тошбақалар, турналар, тувалоқлар ва бошқа ҳайвонлар) бутунлай қирилиб кетиш хавфи остида; денгиз сигири бутунлай қирилиб кетган. Юксак ўсимликлар 250 минг турининг 1/10 кисми йўқолиш хавфи остида турибди. Сибирь кедри, европа ва узок шарқ тисси, кавказ темир дараҳти кам учрайди (ноёб бўлиб колган).

Одам фаолияти янги, кўпинча заарарли бўладиган организм формалиари пайдо бўлиши ва ривожланиши учун шарт-шароит туғдиради. Бегона ўтлар, кишлопқ хўжалиги заараркунандалари, турли касалликлар қўзғатувчиарни эслашнинг ўзи кифоя. Сув хавзаларининг саноат чиқиндилари, захарли химикатлар, турли юувучи моддалар тушган окова сувлар билан ифлосланиши юкори даражадаги организмларнинг нобуд бўлишига ва сувни хаёт учун мутлако яроксиз ҳолга келтириб қўядиган кўк-яшил сувўтлар билан баъзи микробларнинг кўплаб ривожланишига сабаб бўлади.

Турларни муҳофаза қилиш. Ўсимликлар ва ҳайвонлар турларини саклаб колиш зарурлиги ноёб ва йўқолиб бораётган турлар тўғрисида аввал айрим давлатларда, кейин бутун жаҳон миқёсида маълумотномалар тузишга мажбур килди. 1948 йилдан бошлаб давлат, илмий ва жамоат ташкилотлари ишини Табиатни ва табиий ресурсларни муҳофаза қилиш халқаро иттифоки (МСОП — Международный союз охраны природы и природных ресурсов) бирлаштириб, бошқариб боради. Ноёб ва йўқолиб бораётган турлар бўйича бу ташкилот кошида тузилган комиссия фактлар «Кизил китоби»ни нашр этади ва бутунлай йўқолиб кетган турларнинг «кора рўйхати»ни тузади.

Фактлар «Кизил китоби»да куйидаги турлар қайд килиб борилади: *йўқолиб бораётган турлар* — маҳсус муҳофаза чоралари кўрилган тақдирдагина уларни саклаб колиш мумкин; *ноёб турлар* — сони камайиб, ареалнинг чекланганлиги бу турларнинг йўқолиб кетишига сабаб бўлиши мумкин; *сони камайиб бораётган турлар* — буларнинг сони доим камаяверади; *ноаниқ турлар* — популяцияларининг ҳолати кам ўрганилган. МСОП юкорида айтиб ўтилган тўртта тур категориясига мансуб ҳайвонлар ва ўсимликлар билан савдо қилишни чеклаб қўйиш тўғрисида халқаро битим ишлаб чиккан.

Совет олимлари МСОП ва Ноёб ҳамда йўқолиб бораётган турлар бўйича халқаро комиссия ишида актив иштирок этадилар, уларнинг рўйхатини СССР территориясида яшайдиган турлар ва кенжа турлар билан тўлдириб борадилар. «СССР Кизил китоби» тузилган.

«Кизил китоб»га киритилган турлар алоҳида муҳофаза қилинади.

Мамлакатимизда Улуғ Октябрь социалистик революциясидан кейинок турларни муҳофаза қилиш масалаларига дархол жуда катта эътибор бериладиган бўлди. 1919—1922 йиллардаёқ ёввойи эшак — қулон, жайрон, окайик, йўлбарс, коплон, қундуз, зубр, сув каламуши, катта оқкўтон, фламинго, оққушларнинг ҳаммаси ва бошқа кўп турлар маҳсус декрет ва қарорга мувофик муҳофаза қилинади. Ҳозир сут эмизуви ҳайвонларнинг 18 турини ва күшларнинг 29 турини овлаш тақиқланган. Масалан, қундуз, сувсар, куница, сибирь соболи, денгиз мушуги факат маҳсус рухсатнома, яъни лицензияга мувофик овланади. Ана шундай чора-тадбирларни изчил амалга ошириш туфайли кўп турлар популяцияларининг сони камайишдан тўхтади ва улар кўпайиб қолди. Бирор кишиларнинг хўжалик фаолияти натижасида баъзи турлар (масалан, бухоро буғуси, қулон, коплон, сувсар)нинг

яшаш жойлари ўзгаришига боғлик ҳолда уларнинг сони ҳамон камайиб бормокда.

Турлар қўриқхоналарда, яъни табиий процессларнинг боришига одам таъсир этишига йўл кўйилмайдиган территорияларда муҳофаза килинади. Бундай жойларда табиатда деярли йўқолишга келиб қолган турларни муҳофаза килиш ва тиклашнинг илмий асослари ишлаб чикилади. Чунончи, Беловежск ўрмонида зур, Астрахань қўриқхонасида катта оқкўтон, Кандалакша қўриқхонасида гага саклаб колинган.

Турларни муҳофаза килиш учун **миллий парклар** ҳам ташкил этилади, уларда илмий тадқиқотлар учун ҳайвонлар тамоман тинч бўладиган зоналар ажратилади ва ноёб ўсимликлар ўсган жойлар ўраб, тўсиб кўйилади. Территориянинг қолган кисми келиб турувчи одамлар учун очик бўлади. Илмий тадқиқотлар ботаника боғларида ва ҳайвонот боғларида ҳам олиб борилади, ёввойи флора билан фауна ресурслари ўрганилади, турларни иклимлаштириш, биологик билимларни тарқатиш ва инсоннинг табиат олдидаги жавобгарлик хиссини тарбиялашга доир ишлар олиб борилади.

Турлардан оқилона фойдаланишда популяцияни бут ҳолда сақлаш учун сонини бошқариб туриш кўзда тутилади (83- бет). Бу гап табиат билан боғланган ҳар қандай хўжаликка тааллуклидир. Ўрмон, уни аслига келтиришни хисобга олган ҳолда кесилади; балиқлар ва ҳайвонларни овлаш ишлари популяцияларининг тикланишига эътибор берган ҳолда олиб борилади.

Саноатнинг янги технологияга ўтиши — улар атмосфера, сув ва тупроқни ишлаб чиқариш чиқиндилари билан ифлослантирмасдан ишлайдиган бўлиши турларни муҳофаза килишга ёрдам беради. Саноат сувларини сув тиндиригич ҳовузларда тозалашнинг биологик методларини ишлаб чиқиш, саноатдан чиқкан яроқсиз маҳсулотларни ўсимликлар ўсишига яроқли тупроққа айлантириш жуда катта аҳамиятга эга. Қишлоқ хўжалик экинлари зараркундаларига қарши курашда биологик методлар тобора кенг кўлланилиб, имкони бўлган жойларда заҳарли химикатларни, яъни биргина зараркундаларни эмас, балки бошка турдаги ҳайвон ва ўсимликларни ҳам йўкотиб, катта зарар етказадиган моддаларни қўлланишдан воз кечилмоқда.

СССР Олий Совети томонидан 1980 йил июнда кабул қилинган Атмосфера ҳавосини муҳофаза килиш тўғрисидаги конун билан Ҳайвонот дунёсини муҳофаза килиш ва ундан фойдаланиш тўғрисидаги конунда ҳозир яшаб турган ва келгусидаги авлодларнинг манбаатларини кўзда тутиб, Ватанимиз табиий мухитидан илмга асосланган ҳолда, инсонпарварлик нуктai назаридан оқилона фойдаланиш кўзда тутилган.

1. Ўсимликлар билан ҳайвонлар турларига одам фаолияти салбий таъсир кўрсатишига мисоллар келтиринг. 2. Табиатни ва табиий ресурсларни муҳофаза килиш ҳалкаро итифоқи (МСОП) фаолияти тўғрисида нималарни биласиз? 3. Табиат муҳофазаси тўғрисида СССР Олий Совети томонидан қандай конунилар кабул қилинган ва улар зиммага қавдай өзиғаларни юклайди? 4. СССР да табиат муҳофазаси қандай амалга оширилади?

24. Экологик системалар

Биогеоценоз. Ботаника ва зоология курсларидан сизга маълумки, табиатда ўсимликлар билан ҳайвонлар турлари тасодифий равишда таркал-

май, балки ҳамиша анчагина барқарор бўладиган маълум комплексларни — табиий гурухларни ҳосил килади. Маълум территорияда бирмунча бир хил шароитда яшайдиган ўзаро боғлик турлар (хар хил турлар популяциялари) нинг шу хилдаги комплекслари биогеоценоз ҳосил килади.

Биогеоценоз жонсиз табиат факторлари (тупрок, намлиқ, температура ва бошқалар) билан узвий боғланган бўлади ва улар билан биргаликда шундай барқарор системани ҳосил қиласди, унинг таркибий қисмлари ўртасида тўхтовсиз моддалар алмашиниб туради. Ўз-ўзини бошқариш шунда намоён бўладики, хар бир тур индивидларининг сони нисбатан доимий бўладиган маълум даражада сакланиб боради. Ўз-ўзини бошқарадиган худди ана шундай барқарор системани академик В. Н. Сукачев биогеоценоз деб атаган. Илмий адабиётда бундай системалар кўпинча экологик системалар (экосистемалар) деб аталади.

Биогеоценоз популяциялари орасидаги боғланишларни индивидларнинг озикланиш характеристи ва энергия ҳосил қилиш усуслари белгилайди. Барча организмлар озикланиш усулига кўра икки группага — автотроф ва гетеротрофларга бўлинади. Автотрофлар (асосан ўсимликлар) органик моддалар синтезлаши учун атроф мухитдаги анорганик бирикмалардан фойдаланади. Гетеротрофлар (хайвонлар, одам, замбуруғлар, бактериялар) автотрофлар синтезлаган тайёр органик моддалар билан озикланади. Анорганик бирикмалар запаси организмларнинг ҳаёт фаолияти процессида тикланиб турмагандан эди, ҳар қандай биогеоценозда ҳам бу запас жуда тез орада тугаб қолган бўлур эди. Нафас олиш, ҳайвонларнинг жасади ва ўсимликлар колдиги чириши натижасида органик моддалар анорганик бирикмаларга айланади, бу бирикмалар яна табиий мухитга қайтади ва автотрофлар томонидан қайтадан ўзлаштирилади.

Шундай килиб, биогеоценозда организмларнинг ҳаёт фаолияти натижасида атомлар оқим ҳолида жонсиз табиатдан жонли табиатга ва аксинча тўхтовсиз ўтиб туради ва моддалар алмашинадиган туташ давра ҳосил килади. Моддалар шу тарика айланиб туриши учун ташкаридан энергия келиб туриши зарур. Куёш энергия манбаси бўлиб хизмат килади. Организмлар фаолияти туфайли юзага келадиган моддалар ҳаракати циклик тарзда бўлади, ундан қайта-қайта фойдаланиш мумкин, ҳолбуки, бу процесидаги энергия оқими табиатан бир йўналишда бўлади. Куёш нури энергияси биогеоценозда ҳар хил шаклдаги энергияга: химиявий боғлар энергияси, меҳаник энергия ва, ниҳоят, ички энергияяга айланади.

Моддаларнинг биогеоценозда айланиши — ҳаёт давом этишининг зарур шартидир. У ҳаёт пайдо бўлиши процессида юзага келган ва тирик табиат эволюцияси давомида мураккаблашиб борган. Иккинчи томондан, биогеоценозда моддалар айланиши учун экосистемада анорганик моддалардан органик моддалар ҳосил қиласдиган ва Куёш нури энергиясини бошқа турдаги энергияга айлантира оладиган организмлар, шунингдек, бу органик моддалардан фойдаланиб, уларни яна анорганик бирикмаларга айлантиради ан организмлар бўлиши зарур.

Жуда кўп биогеоценозлар асосини яшил ўсимликлар — органик модда ҳосил қилувчилар (продуцентлар) ташкил этади. Биогеоценозда тирик органик моддани истеъмол қилувчилар — ўтхўр ва этхўр ҳайвонлар (консументлар) ва ниҳоят, органик моддани парчаловчилар — асосан микроорганизмлар албатта бўлади. Микроорганизмлар органик моддаларнинг парчаланишини оддий минерал бирикмалар (редуцентлар) ҳосил бўлишига

ча давом эттиради. Биогеоценозда шу учала асосий трупнинг ҳар бири жуда кўп турлардан ташкил топган бўлади.

Бирок автотроф ўсимликларни ўз ичига олмайдиган биогеоценозлар хам бор, масалан, океанларнинг катта чукурликларидағи ёки горлардаги экосистемалар шулар жумласидандир. Аммо шу хилдаги биогеоценозларнинг барчасига ташқаридан органик моддалар кўринишида энергия келиб туриши шарт, органик моддалар гўё фотосинтез натижасида ўсимликларда тўпландиган Куёш энергияси ўрнини босади.

Биогеоценозни ва унда рўй берадиган процессларни таърифлаш учун куйидаги асосий кўрсаткичларни билиш зарур:

турлар хилма-хиллиги — мазкур биогеоценозни ташкил этувчи ўсимликлар билан ҳайвонлар турларининг сони;

популяциянинг зичлиги — мазкур тур индивидларининг майдон бирлиги ёки ҳажм бирлигидаги микдори (масалан, планктон учун);

биомасса — барча индивидлар мажмуасидаги органик модда ҳамда унга жо бўлган энергиянинг умумий микдори.

Озиқ орқали боғланиш. Ҳар бир тур органик модда энергиясининг факат бир кисмидан фойдаланади. Мазкур тур учун ярамайдиган, аммо ҳали энергияя бой бўлган моддалардан бошка организмлар фойдаланади. Шундай килиб, эволюция процессида биогеоценозларда турлар занжирдек бир-бири билан боғланиб қолган, улар дастлабки озиқ моддадан материал ва энергияни бирма-бир ажратиб олади. Турлар индивидлари орасидаги ана шундай боғланишлар озиқ орқали боғланиш (озик занжири) деб аталади.

Озиқ занжирларига мисолни ҳамма жойда кўриш мумкин. Энг оддий мисол: ўтхўр ҳайвонлар ўсимликларни ейди, бу ҳайвонларнинг чикиндилари ва жасади билан эса ҳар хил гўнгхўр ва ўлимтиқхўр ҳашаротлар ва чиритувчи бактериялар озиқланади. Бирок табиий шароитда занжирлар жуда кўп ҳалқалардан ташкил топган бўлади, чунки уларга этхўр ҳайвонлар, йиртқичлар ва паразитлар ҳам кўшилади. Занжирдаги барча аъзоларнинг ҳаёт фаолияти натижасида органик колдиклар ҳосил бўлади.

Биогеоценозлар жуда мураккабdir. Уларда ҳамиша параллел ва мураккаб тарзда чирмашиб кетган жуда кўп озиқ занжирлари бўлади, турларнинг умумий сони эса кўпинча бир неча юз ва ҳатто бир неча минггача етади. Ҳар хил турлар деярли ҳамиша бир нечта ҳар хил объект билан озиқ-

36. Озиқ занжирининг схемаси.

37. Сонармнинг соддлаштирилган экологик пирамидаси.

ланади ва ўзи ҳам экосистеманинг бир неча аъзосига озиқ бўлади. Натижада озиқ оркали боғланишнинг мураккаб тўри ҳосил бўлади.

Озиқ занжирларидаги энергия нобудгарчилigi. Озиқ занжири ҳосил киладиган турларнинг ҳаммаси яшил ўсимликлар томонидан яратиладиган органик модда хисобига яшайди. Бунда озикланиш процессида энергиядан самарали фойдаланиш ва уни ўзгартириш билан боғлик бўлган мухим конуният амал килади. Бу конуниятнинг моҳияти қўйидагилардан иборат.

Қуёшдан ўсимликларга тушадиган жами нур энергиясининг 1% га якин кисми синтезланган органик моддалар химиявий боғларининг потенциал энергиясига айланади ва кейинчалик гетеротроф организмлар томонидан ўзлаштирилади. Ҳайвон ўсимликни еганида шу озиғидаги энергиянинг кўп кисми ҳаёт фаолиятининг тури процессларига сарфланади, бунда исскилликка айланади ва сочилиб таркалади. Озиқ энергиясининг атиги 5—20% ҳайвон танасининг янгидан тузиладиган моддасига айланади. Агар йирткич ҳайвон ўтхўр ҳайвонни esa, бунда ҳам озиқдаги энергиянинг кўп кисми яна нобуд бўлади. Фойдали энергия шу тарика кўплаб нобуд бўлганлиги туфайли озиқ занжирлари жуда узун бўлиши мумкин эмас: улар, одатда, кўпи билан 3—5 ҳалқадан (озиқ даражаларидан) иборат бўлади.

Озиқ занжирининг асосини ташкил этадиган ўсимликлар моддасининг микдори ўсимликхўр ҳайвонларнинг умумий массасига караганда ҳар доим бир неча баравар кўп бўлади, озиқ занжирларидаги кейинги ҳалкалардан ҳар бирининг массаси esa камайиб боради ■ Жуда мухим бўлган бу конуният экологик пирамида коидаси деб аталади.

1. Биогеоценозни таърифланг. Мисоллар келтиринг. 2. Биогеоценозда моддалар айланиб, алмашиниб туриши нима учун ҳаётнинг асосини ташкил этади? 3. Қандай боғланишлар озиқ орқали боғланиш деб аталади? Биогеоценоздаги озиқ орқали боғланишларга мисол келтиринг. 4. Озиқ занжирларида энергиядан фойдаланиш ва уни ўзгартиришга боғлик бўлган қандай экологик конуний намоён бўлади?

25. Сув ҳавзаси ва дуб ўрмони биогеоценозларга мисолдир

Чучук сув ҳавзаси биогеоценози. Ҳар қандай табиий сув ҳавзаси, масалан, кўл ёки ҳовуз, унда яшайдиган барча ўсимликлар ва ҳайвонлар билан биргаликда алоҳида бир биогеоценозни ташкил этади. Худди бошка биогеоценозлар сингари, бу табиий система ҳам ўз-ўзини бошкариш ва ўз-ўзини тинмай тикилаб туриш хусусиятига эга.

Сув ҳавзасида яшайдиган ўсимликлар билан ҳайвонлар унда нотекис таркалади. Ҳар бир тур ўзи мослашган шароитда яшайди. Соҳил бўйи зонасида энг хилма-хил ва яшаш учун энг кулай шароит яратилади. Қуёш нурлари кизитиб турганидан бу ерда сув иликрок бўлади. Кислородга ҳам етарлича тўйинган бўлади. Еруғликнинг мўл-кўл бўлиб, сув тубигача тушиши кўп юксак ўсимликларнинг ривожланишини таъминлайди. Майда сувўтлар ҳам жуда кўп бўлади. Ҳайвонларнинг кўпчилиги ҳам соҳил бўйи зонасида яшайди. Уларнинг баъзилари сув ўсимликларида яшашга мослашган, бошқалари сув бағрида актив сузиб юради (баликлар, сузуви ѹиртқич кўнғизлар ва сув қандалалари). Кўплари сув тубида яшайди (садафдорлар, тишсизлар, баъзи хашаротлар — булоқчилар, игначилар, бир кунлиларнинг личинкалари, бир қанча куртлар ва бошқалар). Ҳатто сувнинг юза пардаси ҳам унга маҳсус мослашган турларнинг яшаш жойи хисобланади. Сув тинч турган жойларда сув бетида югуриб юрадиган ѹиртқич сув қандаларини ва айланиб-айлануб турмаганидан, совук бўлиб қолаверади. Бу ердаги сувда кислород кам бўлади.

Сув ҳавзасининг тубига яқин бўлган ва куёш нурлари кам тушадиган чукур кисмларида ҳаёт анча камбағал ва бир зайлда бўлади. Фотосинтез процесси борадиган ўсимликлар бу жойларда яшай олмайди. Сувнинг пастки қатламлари, яхши араласиб турмаганидан, совук бўлиб қолаверади. Бу ердаги сувда кислород кам бўлади.

Сув ҳавзасининг очик кисмидаги сув бағрида ҳам алоҳида шароит вужудга келади. Бу ерда жуда кўп ўсимликлар ва ҳайвонлар яшайди, улар сувнинг бирмунча исидиган ва яхши ёритиладиган устки катламларига тўпланган бўлади. Бу жойда жуда майда (микроскопик) ҳар хил сувўтлар ривожланади; жуда кўп содда ҳайвонлар — инфузориялар, шунингдек, коловраткалар ва кискичбакасимонлар ана шундай майдада сувўтлар ва бактериялар билан озиқланади. Сувда муаллак ҳолатда бўладиган ана шу бутун организмлар комплекси планктон деб аталади. Моддалар алмашинишида, айланнишида ва сув ҳавзасининг ҳаётида планктон жуда муҳим роль ўйнайди.

Озиқ орқали боғланиш ва ҳовуздаги биогеоценознинг баркарорлиги. Сув ҳавзасида яшовчи барча организмлар системаси нима ҳисобига ҳаёт кечириши ва қай тариқа сақланиб туришини кўриб чиқайлик. Озиқ занжирлари кетма-кет уланган бир нечта ҳалқадан ташкил топган бўлади. Масалан, содда ҳайвонлар ўсимликлар колдиги ва уларда ривожланаётган

38. Чучук сүз давлатининг биогеоценози.

бактериялар билан озиқланади, уларни эса майда қисқичбакалар ейди. Қисқичбакалар, ўз навбатида, балиқларга ем бўлади, балиқларни эса йирткич балиқлар ейди. Деярли барча турлар бир хилдаги озиқ билан озиқланмасдан, балки ҳар хил озиқ объектларидан фойдаланади. Озиқ занжирлари мураккаб тарзда чирмашиб кетган бўлади. Бундан: биогеоценознинг бирор аъзоси йўколса, система бузилмайди, чунки бошқа озиқ манбаларидан фойдаланилади, деган мухим бир умумий холоса келиб чикади. Турлар нечоғлик хилма-хил бўлса, система шунчалик баркарор бўлади.

Кўп экологик системалардаги каби, сув биогеоценозида ҳам куёш нури бирламчи энергия манбаси бўлиб хизмат қиласди, куёш нури туфайли ўсимликлар органик моддалар синтезлайди. Аник кўриниб турибдики, сув ҳавзасида яшайдиган барча хайвонлар биомассаси ўсимликларнинг биологик маҳсулдорлигига бутунлай боғлиқ бўлади.

Табиий сув ҳавзалари маҳсулдорлигининг паст бўлишига кўпинча автотроф ўсимликларнинг ўсиши учун зарур минерал моддалар (айниска, азот ва фосфор) етишмаслиги ёки сувнинг кислоталилиги нокулайлиги сабаб бўлади. Минерал ўғитлар солиш, мухит кислотали бўлган тақдирда эса сув ҳавзаларини оҳаклаш балиқларга ем бўладиган хайвонлар озиғи бўлган ўсимликлар кўпайишига ёрдам беради. Балиқ хўжаликларида ховзуларнинг маҳсулдорлигига ана шундай йўл билан оширилади.

Кенг баргли ўрмон биогеоценози. Ер устидаги биогеоценозлар орасида кенг баргли ўрмон, масалан, дуб ўрмони энг мураккаб биогеоценозлардан биридир. Дуб ўрмони мукаммал ва баркарор экологик система бўлиб, ташки шароит ўзгармаса, бир неча асрлар яшashi мумкин. Дуб ўрмони биогеоценозини юздан ортиқ ўсимлик турлари ва неча минглаб хайвон турлари ташкил этади.

Дуб ўрмонидаги ўсимликлар. Ер усти биогеоценозларида асосий биологик маҳсулдорликни юксак ўсимликлар яратади. Ўрмонда бундай ўсимликлар асосан кўп йиллик дараҳтлардан ташкил топади [■■■].

Баргли ўрмоннинг ўзига хос хусусияти ўсимликлар тўрининг жуда хилма-хил бўлишидир. Ўсимликлар ўртасида асосий хаёт шароити: кенглик, ёруғлик, сув ва унда эриган минерал моддалар учун зўр ракобат бўлиб турди. Дуб ўрмонидаги ўсимликларда узок давом этган табиий танланиш натижасида ҳар хил турларда биргаликда яшашга имкон берадиган мосланишлар пайдо бўлган. Бу дуб ўрмони учун хос бўлган ярусларга бўлнишида яккол кўринади.

Юкориги яруслари энг ёргувар дараҳтлар: дуб (эман), шумтол, жўка ташкил қиласди. Пастрокда ёруғликни камрок севадиган дараҳтлар: заранг, олма, нок ва бошқалар улар билан биргаликда ўсади. Янада пастрокда майда дараҳт ва буталар яруси жойлашган, булар ҳар хил буталар: ўрмон ёнғоғи, бересклет, итжумрут, бодрезак ва бошқалардан иборат бўлади. Ниҳоят, ўт ўсимликлар яруси келади. Ярус нечоғлик пастда бўлса, уни ташкил этувчи ўсимликлар сояга шунча чидамли бўлади.

Ярусларга бўлниши илдиз системасининг жойлашишида ҳам ўз ифодасини топган. Юкориги ярудаги дараҳтларнинг илдиз системаси ерга энг чукур кириб ўсади ва пастки катламлардаги сув ва минерал моддалардан яхши фойдаланади.

Дуб ўрмони биологик маҳсулдорлиги юкори бўлиши билан характерланиди. Унинг яруслари мураккаб ва кўп бўлганлиги туфайли ҳар гектарда ўсиб турган ўсимликлар баргининг умумий юзаси 4—6 гектарга етади. Фото-

синтезловчи шу хилдаги катта аппарат йилі бўйи турадиган қуёш нурнинг тахминан 1% ни тутиб колиб, органик модданинг потенциал энергиясига айлантиради. Ўрта кенгликларда бу микдори тахминан $3,8 \cdot 10^7$ га/кж ни ташкил этади. Синтезланган модданинг деярли ярмини ўсимликларнинг ўзи нафас олиш процессида сарфлайди. Ўсимликларнинг ер усти кисмларига кўшилиб борадиган органик модда кўринишидаги соф маҳсулот йилига 5—6 га/т'ни ташкил этади. Бунга Ер ости кисмининг хар йили 3—4 га/т дан ўсиб боришини ҳам кўшиш керак. Шундай килиб, дуб ўрмонлари маҳсулоти йилига деярли 10 га/т га етади.

Дуб ўрмонларидағи озиқ занжирлари. Озиқ сифатида ишлатиш мумкин бўлган органик моддани жуда кўп микдорда етиштирадиган ўсимликларнинг бойлиги ва хилма-хиллиги дуб ўрмонларида ҳайвонот оламига мансуб жуда кўп истеъмолчилар — сода ҳайвонлардан тортиб то олий даражадаги умурткалилар — кушлар билан сут эмизувчиларгача бўлган ҳайвонларнинг кўпайишига сабаб бўлади.

Сут эмизувчилар орасида, масалан, сичконсимон ўсимлиkhўр кемирувчилар ва қуёнлар (товушқонлар), шунингдек, тўёклилар озиқ занжирини ташкил этади, латча, оқ сувсар, сувсар, тулки, бўри сингари йиртқичлар шулар хисобига яшайди. Умурткалиларнинг ҳамма тuri хар хил ташки паразитлар, асосан, ҳашаротлар ва каналар, шунингдек, ички паразитлар, ясси ва юмалок чувалчанглар, содда ҳайвонлар, бактериялар учун яшаш мухити ҳамда озиқ манбайи бўлиб хисобланади.

Ўрмондаги озиқ занжирлари бир-бири билан чирмашиб, жуда мураккаб озиқ тўрини хосил қилади, шу сабабдан бирор турдаги ҳайвон орадан ту-

39. Кенг барғли ўрмон биогеоценози.

шиб қолса, одатда, бутун система айтарли ўзгармайди. Биогеоценозда ҳайвонлар турли группаларининг ахамияти бир хил эмас. Масалан, дуб ўрмонларимизнинг кўпчилигида барча ўсимликхўр йирик туёклилар: зурлар, буғулар, кийиклар, лослар йўқолиб кетса, умумий экосистемага кам таъсир қилган бўлур эди, чунки уларнинг сони, демак, биомассаси ҳеч качон катта бўлмаган ва умумий моддалар айланиши даврасида улар айтарли роль ўйнамаган. Лекин ўсимликхўр ҳашаротлар йўқолиб кетгудек бўлса, унинг оқибати жуда жиддий бўлур эди, чунки ҳашаротлар чангловчилар бўлиб, биогеоценозда муҳим роль ўйнайди, тўкилган баргларнинг чиришида иштирок этади ва озиқ занжирларидаги кўпгина кейинги ҳалқаларнинг яшаши учун замин бўлиб хисобланади.

Ўрмон биогеоценозининг ўзини-узи бошқариши. Дуб ўрмонидаги ўзини-узи бошқариш процесси шунда намоён бўладики, ўрмонда яшайдиган ҳар хил организмларнинг ҳаммаси биргаликда ҳаёт кечиради ва бир-бирини батамом йўқотиб юбормасдан, балки ҳар бир тур индивидлари сонини маълум даражада чеклаб кўяди. Индивидлар сонини шу тарика тартибга солишнинг ўрмон ҳаётида накадар катта ахамияти борлигини куйидаги мисодан кўриш мумкин. Бир неча юз-турдаги ҳашаротлар дуб барги билан озиқланади, лекин нормал шароитда ҳар бир тур шу кадар кам микдордаги индивидлардан ташкил топган бўладики, уларнинг умумий фаолияти ҳам дарахтларга ва ўрмонга деярли зарар етказмайди. Ҳолбуки, ҳашаротларнинг ҳаммаси жуда серпушт бўлади. Битта уроҷи ҳашарот кўядиган тухумининг сони ахён-ахёнда 100 тадан кам бўлади. Кўп турлар ёз давомида 2—3 насл беради. Модомики шундай экан, чекловчи факторлар бўлмаганида эди, ҳар қандай турдаги ҳашаротлар сони жуда тез кўпайиб, экологик системанинг бузилишига сабаб бўлар эди.

Ҳашаротлар наслининг маълум кисми турли нокулай об-хаво шароити таъсирида нобуд бўлишини кузатишлар кўрсатади. Лекин наслининг асосий кисмини биогеоценознинг бошқа аъзолари: йиртқич ва паразит ҳашаротлар, кушлар, касаллик қўзғатувчи микроорганизмлар йўқотади.

Экологик системанинг чекловчи таъсири айрим турлар жуда ҳам кўпайиб кетадиган ҳолларни ҳар қалай истисно килмайди, бундай ҳоллар муҳит факторлари биргаликда қулай бўлишига боғлик бўлади («ҳаёт тўлкинлари»га каранг 29- бет). Лекин шу хилда бирдан кўпайиб кетиши ҳодисасидан кейин бошқарувчи факторлар (паразитлар, бактериялар ва бошқалар) айникса кучайиб кетиб, зарапкунандалар сонини ўртacha нормагача камайтиради.

Органик қолдиқларнинг минералланиши. Ҳазон, куриб қолган шоҳшабба, ҳайвонлар колдиги ва улар ҳаёт фаолияти маҳсулотларининг парчаланиш ва минераллашиш процесслари ўрмон ҳаётида жуда катта ахамиятга эга. Ўсимликлар ер усти кисми биомассасига ҳар йили кўшилиб борадиган умумий органик қолдиқларнинг ҳар гектар хисобига таҳминан 3—4 тоннаси тўкилиб нобуд бўлади ва ўрмон тўшамасини ҳосил киласди. Ўсимликларнинг нобуд бўлган ер ости кисмлари ҳам каттагина массани ташкил этади. Тўкилган ҳазон ва бошқа чиқиндилар билан бирга ўсимликлар истемол қилган минерал моддалар ва азотнинг кўп кисми тупрокка қайтиб тушиади.

Ҳайвонлар қолдигини ўлимтикхўр ҳашаротлар, терихўрлар, ўлимтикхўр пашша личинкалари ва бошқа ҳашаротлар, шунингдек, чиритувчи бактериялар жуда тез йўқотиб туради. Тўкилган ҳазон ва бошқа ўсимлик резгиларининг кўп кисмини ташкил этадиган целлюлоза ва бошқа мураккаб

моддалар анча кийинлик билан парчаланади. Лекин улар ҳам бир қанча организмлар, масалан, целлюлоза ва бошқа моддаларни осон ўзлашириладиган қандларгача парчаловчи маҳсус ферментлари бўладиган замбуруғлар ва бактериялар учун озиқ бўлади.

Ўсимликлар нобуд бўлиши билан парчаловчи организмлар уларнинг моддасидан тўлиқ фойдаланади. Биомассанинг анчагина қисмини ёмғир чувалчанглари ташкил этади, улар тупроқдаги органик моддаларни парчалаб ва бир жойдан иккинчи жойга кўчириб, жуда катта иш бажаради. Ҳашаротлар, қалконли каналар, чувалчанглар ва бошқа умурткасиз хайвонлар индивидларининг умумий сони гектар хисобига бир неча ўн ва ҳатто бир неча юз миллионтагача этади. Тўкилган ҳазоннинг ва бошқа резгиларнинг парчаланишида бактериялар ва тубан сапрофит замбуруғларнинг роли айникса катта.

Ўрмон биогеоценозида моддаларнинг давра бўйлаб айланиши ва энергиянинг харакатланиши яққол кўзга ташланади.

Куёш нури энергиясидан фойдаланадиган ўрмон биогеоценози, аслини айтганда, битмас-туганмас органик хомашё манбаидир. Шунинг учун ҳам ўрмонларни муҳофаза килиш, тиклаш ва улардан оқилона фойдаланишга катта эътибор берилади. Мураккаб экосистема бўлган ўрмоннинг хусусиятларини хисобга олиб, ўрмон хўжалигини тўғри бошқариш ўрмон массивларини йўқотмасдан, балки хўжаликда қимматли бўлган маҳсулотлар чи-

40. Йириклини ва сув биогеоценозларининг умумий структурасини таъмослаш:
I — органик модда ҳосил киладиган ўсимликлар: а — юқори ўсимликлар; б — сувётлар; II — органик моддаларни истеъмол киладиган дайвонлар: а — ўсимлиkhўрлар; б — этиўрлар; в — аралаш озиқланадиган дайвонлар.

кишини кўпайтириб борган ҳолда улардан узоқ вақт фойдаланишга имкон беради.

1. Чучук сув биогеоценозидаги озиқ оркали боғланиш схемасини тузиб, ундағи моддаларнинг давра бўйлаб айланишини ва энергия оқимини аникланг. 2. Сув ҳавзаси биогеоценозининг баркарорлиги кандай таъминланади? 3. Ўрмон биогеоценозларининг баркарорлигига сабаб нима? 4. Чучук сув ҳавзаси ва дуб ўрмони биогеоценозларидаги асосий озиқ занжирларни айтинг. 5. Дуб ўрмони биогеоценозининг ўзини-узи бошкариши кандай ифодаланади? 6. Ўрмон биогеоценозида моддаларнинг давра бўйлаб айланиши ва энергия характеристинини асосий боскичларини айтинг. 7. Сув ҳавзаси ва дуб ўрмони биогеоценозини бир-бирига солиштиринг. Уларнинг қайси бири анча баркарор ва нима учун? (Биогеоценозларни бир-бирига солиштириш учун расмдан фойдаланинг.)

26. Биогеоценозлардаги ўзгаришлар

Биогеоценоз гарчи ўзини-узи бошкарадиган, баркарор ҳолатга интиладиган система бўлса-да, лекин у хеч қачон тўлик баркарор бўла олмайди. Ташки шароит, масалан, иклим шароитининг доимий эмаслиги, шунингдек, биогеоценозни ташкил этган организмлар хаёт фаолияти натижасида рўй берадиган ўзгаришлар бунга тўсқинлик килади. Куйида биогеоценоз ўзгарувчалигининг иккни кўриниши: айрим турлар сонининг ўзгариши ва биогеоценозларнинг ўзгариши устида тўхтатиб ўтамиз.

Турлар сонининг ўзгариши. Ҳайвонлар ёки ўсимликлар хар кандай турининг популяциялари сони туғилиш ва нобуд бўлиш балансига боғлик. Туғилишнинг кўпайиши, шунингдек, ўлиш холларининг камайиши популяциялар сонининг ортишига сабаб бўлиши мумкин. Табиатда бу иккала кўрсаткич кўпинча бир-бирига қарама-карши йўналишда таъсир кўрсатадиган кўпгина экологик факторларга боғлик бўлади. Ер устидаги биогеоценозларда ҳайвонлар популяциялари сонининг ўзгариши айникса ифодаланган. Биогеоценоздаги хар хил турларнинг ўзаро мослашиши натижасида хар бир тур учун ана шундай ўзгаришларнинг маълум даражаси карор топади. Баъзи турларда бу ўзгаришлар катта бўлмайди, бошкаларида анча катта бўлиши мумкин, шунга кўра, бу йил ноёб хисобланган тур келаси йили одатдагича бўлиб колиши мумкин.

Популяциялар сони ўзгаришининг бевосита сабабларини аниклаш учун бизни кизиктираётган тур ва кушандаларининг биологиясини, ҳар хил экологик факторлар мазкур турга кандай таъсир қилишини ва ниҳоят, шу факторларнинг ўзгарувчалигини батафсил билиш зарур. Ана шундай маълумотларни солиштириб кўриб, мухит факторларидан қайси бири тур учун оптималь бўлган катталикдан тез-тез ва кўпроқ фарқ қилишини ва демак, популяция сонини ўзгартириб юборишини билиш мумкин. Баъзи мисолларни кўриб чиқайлик. Ҳайвонлар кўп турларининг сони озиқ микдорининг ўзгаришига боғлик бўлади. Бундай боғланиш маълум бир хилдаги озиқка тор доирада мослашган турларда айникса сезиларлидир. Масалан, олмахон асосан нинабаргли дарахтлар уруғи билан озиқланади ва шу сабабдан бу ҳайвоннинг сони шу дарахтлар фуррасининг ҳосилига кўп дарвжада боғлик бўлади. Озиқ йиртқичлар учун ҳам чекловчи асосий фактор бўлиб хисобланади.

Ўсимликхўр ҳашаротларнинг кўпайишини асосан йиртқичлар, паразитлар ва касаллик туғдирувчи микроорганизмлар тўхтатиб туради. Лекин

ўсимлихўр ҳашаротлар билан уларнинг душманлари ўртасидаги нормал муносабат бузиладиган бўлса, ўсимлихўр ҳашаротлар сони ўн ва юз баравар кўпайиб кетиши мумкин.

Баъзи ҳашаротларнинг ёппасига кўпайиб кетиши кишлок хўжалигига айникса катта зарар етказади.

Заараркунандаларнинг шу тарика бирдан жуда кўпайиб кетиши хар хил даражада бўлади ва одатда, узок давом этмайди. Заараркунандалар сони энг кўп микдорга, яъни максимумга етгандан кейин жуда тез камаяди. Кўпчилик заараркунандаларнинг камайиш сабаблари ўхшаш бўлади. Бу сабаблар йиртқичлар билан паразитларнинг жадал кўпайишидан, шунингдек, вируслар, бактериялар ва замбуруғлар кўзғатадиган хар хил касалликлар бошланишидан иборат. Ҳашаротлар жуда кўпайиб кетган вақтларда озик етишмаслиги ана шу биологик факторлар таъсирини кучайтиради.

Ҳашаротларнинг бирдан жуда кўпайиб кетишининг бевосита сабабларини аниқлаш кийинрок. Бундай ҳодисалар кўпинча об-хаво шароитининг бевосита ёки билвосита таъсирига боғлиқ бўлади. Чунончи, Сибирь ўрмонларининг неча-неча миллионлаб гектарига баъзан ғоят катта зарар етказадиган сибирь ипак курти, одатда, ёз курук ва иссик келганда жуда хам кўпайиб кетади.

Одамнинг фаолияти биогеоценоздаги турлар нисбатига катта таъсир кўрсатади. Чексиз равишда ов қиласвериш овланадиган талайгина қимматли хайвонлар билан кушларнинг, масалан, кундуз, туёклилар, сувда сузуви ёввойи кушлар ва бошкаларнинг баъзи жойларда деярли батамом йўқолиб кетишига сабаб бўлганлиги ҳаммага маълум. Одамнинг фаолияти баъзан бир қанча турларнинг зўр бериб кўпайишига хам сабаб бўлади. Чунончи, заараркунанда ҳашаротларга карши баъзи захарлар кўп ишлатиладиган бўлиб колди. Бундай захарлар таъсирида шу ҳашаротларнингина эмас, балки йирткич ва паразит хайвонларнинг бир кисми хам йўқолиб кетади. Шу билан бирга захарларга чидамли бўлган баъзи сўрувчи ҳашаротлар ва ўсимлихўр каналар, авваллари йиртқичлар туфайли кўпая олмаган бўлса, энди зўр бериб кўпайиб, кишлок хўжалиги билан ўрмон хўжалигига зарар етказа бошлади. Заараркунанда ҳашаротларнинг ёппасига кўпайишини олдиндан билиш ва унинг олдини олиш учун биогеоценоздаги турли организмлар сони динамикасини ва уни белгилайдиган сабабларни ўрганиш зарур. Бу — экологиянинг муҳим вазифаларидан биридир.

Биогеоценознинг алмашиниши. Ҳар кандай биогеоценоз ривожланади ва эволюция қилиб боради. Ер устидаги биогеоценозларнинг алмашиниши процессида ўсимликлар асосий аҳамиятга эга бўлади, лекин уларнинг фаолияти системанинг бошқа компонентлари фаолиятидан ажралмас бўлади ва биогеоценоз ҳамиша бир бутун, яхлит система тарикасида яшаб, ўзгариб боради. Одам фаолиятининг роли ҳам жуда катта. Биогеоценозларнинг табиий равишда алмашиниши конуннятлари ва ўналишларини билиш факат атрофимиздаги табиатнинг турли-туманлиги сабабларини тушуниш учун эмас, балки шу процессларни бошқариш учун хам зарурдир.

Алмашиниш маълум йўналишларда боради, турли биогеоценозларнинг яшаш даври эса жуда хар хил бўлади. Сув ҳавзасини ўт босиб, балчик бўлиб кетиши етарлича мувозанатлашмаган системанинг ўзгаришига мисол бўлади. Сувнинг тубига яқин катламларида кислород етишмаслиги туфайли органик моддаларнинг бир кисми оксидланмай қолади ва моддаларнинг давра бўйлаб кейинги айланишида фойдаланилмайди. Чукур жойларда

планктон көлдиклари сув тубида түпланиб, майда донадор балчик ҳосил килади. Сохил бўйи зонасида сув ўсимликларининг торф катламлари ҳосил килувчи көлдиклари тўпланади. Сохил бўйидаги сув ўсимликлари сув ҳавзасининг марказига томон таркала боришидан торф катламлари ҳосил бўлади. Кўл аста-секин балчиқка айланади. Очик жойларда балиқлар ва планктон иўқолиб кетади. Кўп ўсимликлар билан хайвонларнинг ўрнини балчикда яшашга кўпроқ мослашган бошка турлар эгаллайди. Атрофда ўсиб турган ер усти ўсимликлари аста-секин илгариги сув ҳавзаси ўрнини эгаллайди. Маҳаллий шароитга караб, бу жойда киёқзор, ўрмон ёки бошқа типдаги биогеоценоз ҳосил бўлади.

Барқарор баъзи биогеоценозлар бузилгандан кейин ўз-ўзидан кайта тикланиши мумкин, бундай ходиса бир неча босқичда боради. Коракарағай ўрмони тикланиб, асли ҳолига келаётганида биогеоценозларнинг ко-нуний равишда алмашиниши бунга мисол бўлади. Бу ўрмон кесилганидан ёки унга тасодифан ўт тушганидан кейин шароит шу қадар ўзгариб кетадики, у ерни қайтадан коракарағай эгаллай олмайди. Очик жойлардаги коракарағай ниҳоллари баҳорги совукдан, қуёш нуридан заараланади ва ёруғсевар ўсимликлар билан рақобат қила олмайди. Ўрмон кесиб олинганда ёки ёниб кетган жойларда дастлабки икки йил давомида ўт ўсимликлар: кизилкон, рўвак ва бошқалар авж олиб кўпаяди. Тез орада уруғлари шамол билан осон таркаладиган бир талай кайнин, тоғтерак, баъзан карағай ниҳоллари пайдо бўлади. Булар ўт ўсимликларни сикиб чикаради ва астасекин майда баргли ўрмон ёки қарағай ўрмони пайдо бўлади. Ана шундагина коракарағай тикланиши учун қулай шароит юзага келади. Сояга чидамли бўлган коракарағай ниҳоллари ёруғсевар баргли ёш дарахтлар билан муваффакиятли рақобат килади. Коракарағай юкориги ярусга етганидан кейин баргли дарахтларни бутунлай сикиб чикаради. Шу тариқа, бир канча вақтинча биогеоценозлардан кейин дастлабки коракарағай ўрмони биогеоценози тикланиб, аслига келади.

Биогеоценозларнинг географик зоналлиги. Ҳар хил типдаги биогеоценозлар географик зоналлик билан чамбарчас боғлиқ. СССР территориясида шимолдан жанубга томон бир канча табиий зоналар: тундра, тайга, баргли ўрмон, даشت, чўл зоналари жойлашган. Ҳар бир зонани устун турувчи туб биогеоценозлар типи характерлайди. Зонал ўзгаришлар биогеоценозларнинг асосий таркиби кисми бўлган ўсимликларда энг кўп сезилади. Бу — истеъмолчи хайвонлар ва органик моддаларни парчалайдиган организмларнинг тур таркиби ҳам кўп даражада ўзгариши билан бирга давом этади. Экосистеманинг мухим таркиби кисми ва шу система фаолиятининг натижаси бўлган тупроқ ҳам географик зоналар бўйича ўзгариади.

1. Табииатда биогеоценозлар алмашинишига мисоллар келтиринг. 2. Биогеоценозларнинг географик зоналлигини асосий абнотик факторлардан қайси бирни белгилайди?
3. Биогеоценозларнинг одам таъсирида ўзгаришига мисоллар келтиринг. 4. Популяциялар сони ўзгаришининг сабаблари нимада?

27. Одам томонидан яратиладиган биогеоценозлар

Сиз табиий биогеоценозларнинг тузилиши ва уларда одамнинг бевосита иштирокисиз рўй берадиган процесслар билан танишдингиз. Одамлар 7—1736

нинг хўжалик фаолияти табиатни ўзгартирадиган кучли фактордир. Ана шу фаолият натижасида ўзига хос биогеоценозлар шаклланиб боради. Масалан, агроценозларни шулар категорига киритиш мумкин, улар одамнинг кишлоқ хўжалик фаолияти натижасида юзага келадиган сунъий биогеоценозлардир ■ Сунъий йўл билан ҳосил килинадиган ўтлоқлар, дала-лар, яйловлар буларга мисол бўлади. Бу хилдаги биогеоценозларни яратишида одам хилма-хил агротехника усулларини кенг қўллайди: серхосил ўтлар экиш, мелиорация ишларини амалга ошириш (нам ортиқча бўлган жойларда), ерга ўғит солиш, ишлов беришнинг ҳар хил усуллари, баъзан суғориш ва бошқалар шулар жумласидандир. Парклар, мева боғлари ва мевазорлар, дараҳтзорлар ва бошқалар ҳам сунъий йўл билан яратиладиган биогеоценозлар категорига киради.

Сунъий биогеоценозлар яратишида бундай гурухларда уларнинг аъзолари билан тупрок орасида таркиб топадиган ўзаро муносабат шаклларини мумкин қадар тўларок хисобга олиш зарур. Тупрокнинг хоссаларини, уни шамол ва сув таъсирида емирилишдан (эрзиядан) саклаш, тупрок катламининг табиий структураси билан бутлигини саклаш зарурлиги ва бошқаларни хисобга олиш айникса муҳимдир.

Катта-катта майдонларда бир турга мансуб ўсимликлар сонининг жуда кўпайиб кетиши шунга олиб келади-ки, ушбу ўсимликлар билан озикланадиган, табиий биогеоценозларда кам учрайдиган ҳашаротлар жуда ҳам кўпайиб кетиб, экинларнинг ҳавфли заараркунандаси бўлиб колади. Масалан,

41. Сунъий биогеоценоз [агроценоз].

лавлаги узунбуруни табиий ўтлокларда лавлагисимонлар оиласига мансуб камдан-кам турдаги ўсимликлар билан озиқланиб, уларга катта зарар етказмас эди. Жуда ҳам катта-катта майдонларда канд лавлаги экиш расм бўлганидан кейин ахвол тубдан ўзгарди. «Беозор» лавлаги узунбуруни энг мухим кишлок хўжалик экинларидан бирининг ялпи зааркунандасига айланиб колди. Бу хилдаги мисолларни кўплаб келтириш мумкин.

Одам томонидан яратиладиган сунъий биогеоценозлар улар ҳайтига тинимсиз эътибор бериб, актив равишда аралашив боришини талаб қиласди. Юксак агротехника қўлланилиб, агроценоз аъзоларининг ўзаро таъсири ҳисобга олиб борилганида улар, масалан, сунъий ўтлоклар, дарахтзорлар ва бошқалар сингари, юкори ҳосилдор бўлиши мумкин.

Табиий биогеоценозлар билан сунъий биогеоценозлар орасида ўхашлик бўлиши билан бир каторда фарқ ҳам бор, одамнинг хўжалик фаолиятида шуларни ҳисобга олиш мухимdir.

Табиий биогеоценозлар, юкорида келтирилган мисоллар (сув ҳавзаси, дуб ўрмони)да қўрганимиздек, кўп миқдордаги турлардан таркиб топади. Табиий биогеоценозлар табиатда табиий танланиш таъсирида ҳосил бўладиган экологик системадир. Табиий танланиш кам мослашган организм формаларининг ҳаммасини сурив чикаради. Натижада нисбатан баркарор бўлиб, ўз-ўзини бошкарадиган мураккаб экологик система вужудга келади. Табиий биогеоценозларда моддалар давра бўйлаб айланади, бунинг натижасида ўсимликлар томонидан истеъмол қилинган моддалар тупрокка қайтиб келади.

Одам томонидан яратиладиган сунъий биогеоценозларда — агроценозларда уларнинг таркиби кисмлари хўжалик учун нечоғлик кимматлилиги га караб танланади. Бу ерда табиий танланиш эмас, балки сунъий танлаш етакчи фактор бўлади. Одам сунъий танлаш ва бошка агротехника чоратадбирлари ёрдамида мумкин қадар кўпроқ биологик маҳсулдорлик (ҳосил) яратишга интилади. Сунъий биогеоценозларда озиқ моддаларнинг жуда кўп қисми ҳосил билан бирга системадан олиб чиқиб кетилади ва моддалар табиий равишда давра бўйлаб айланив юрмайди.

Табиий биогеоценозларда энергия манбаи Куёшdir. Агроценозларда ана шу табиий энергия манбаи билан бир каторда одам уларга ўғит солиб туради, усиз юкори биологик маҳсулдорликка эришиб бўлмайди. Агроценозлар одам тинмай аралашив, доим кўллаб-куватлаб бориши туфайли яшайди ва юксак биологик маҳсулдорлик яратади, инсон иштирокисиз улар яшай олмайди.

Агроценознинг таркиби кисмлари орасида ҳам, худди табиий экосистемалардаги каби, ҳар хил муносабатлар қарор топади. Масалан, буғдоизорда буғдои билан бегона ўтлар, ўсимлиkhўр зааркунанда ҳашаротлар, буғдои зааркунандаларининг йиртқич ва паразитлари, шу ўсимликлар ҳисо-

Бига озиқланадиган майда кемирувчилар ўртасида мураккаб биологик бағланиш карор топади. Бу муносабатларни ҳам одам хўжалик фаолияти процессида бирмунча бошқариб боради.

Табиий биогеоценозлар билан одам томонидан яратилган биогеоценозлар орасида бир қанча гурӯхлар бор, улардаги табиий йўл билан қарор топган биогеоценозларга одам фаолияти бир қадар муҳим ўзгаришлар киритиб туради. Ўрмон-паркларни ёки мелиорация чора-тадбирларини амалга ошириш натижасида табиий ўтлоклар асосида яратилган, баъзида жуда юксак маҳсулдорликка эга бўладиган ер-сувларни ана шундай «оралиқ» биогеоценозлар қаторига киритиш мумкин.

Деҳқончиликнинг ривожланиши қишлоқ хўжалик экинлари учун янги ерларни ўзлаштириш йўлидан бора олмайдиган ҳозирги вактда агроценоzlар маҳсулдорлигини ошириш масаласи айниқса кескин бўлиб турибди. Ана шу масалани ҳал қилиш максадида мамлакатимизда Озиқ-овқат программаси, ерларни мелиорациялашнинг узоқ муддатли программаси қабул қилинган бўлиб, уларни бажариш аҳолини барча турдаги маҳсулот билан муттасил таъминлашга имкон беради.

Кишлоқ хўжалик экинлари етиширишнинг янги технологияларидан фойдаланиш агроценоzlар маҳсулдорлигини оширишга ёрдам беради. Биология ва бошқа фан соҳаларининг энг янги ютуқларига асосланган индустрисал технология тобора кенгрок расм бўлиб бормоқда. Индустрисал технология хўжаликни юксак даражада ихтисослаштириш, селекция, агрохимия, ўсимликшуносликдаги ютуқларни татбиқ этиш, қишлоқ хўжалик экинларининг биологик хусусиятларини ҳисобга олган ҳолда ишлайдиган юкори унумли техникадан фойдаланиш билан боғлиқдир.

Ерларнинг унумдорлигини саклаб қолиш максадида оғир техника тупроқ структурасини бузиб қўймаслиги учун ерни ишлаш сони камайтирилди. Чунончи, экин экиш олдидан ерни ишлаш бегона ўтларни йўқотиш учун юкори самара берадиган ва тез парчаланиб кетадиган химиявий препаратлар солиши билан бирга ўтказилади. Индустрисал технология далаларга ўсимликларнинг серҳосил навлари ва дурагайларини экишни, ерга оптимал нормада органик ва минерал ўғитлар солишини талаб этади.

Индустрисал технологияни қўлланишнинг энг муҳим шарти қишлоқ хўжалик экинларини яхши ўтмишдош экинлардан бўшаган ерларга экишдан иборат. Масалан, маккажўхори экиладиган ерни кузда яхшилаб ишлаш, далани бегона ўтлардан тозалаш, ерда етарлича нам запаси бўлишини таъминлаш учун маккажўхоридан олдин экилган экинни даладан барвақт йиғишириб олиш керак. Ўтмишдош экиннинг зааркунандалари ва касаллик қўзғатувчилари маккажўхориники билан бир хил бўлмаслиги керак. Ерни азотга бойитадиган дуккакли-дон экинлари, шунингдек, картошка ана шу талабларга жавоб беради.

Юқори ҳосил олишнинг энг муҳим шарти барча қишлоқ хўжалик ишларини ўз вақтида амалга оширишдан иборат. Уруғ экишини, ўсимликларни парвариш килишга доир агротехника чора-тадбирларини амалга ошириш, ҳосилни йиғиб-териш ишларини кечиктириб бўлмайди.

Қишлоқ хўжалик экинлари етиштиришнинг индустрисал технологиясини кўлланиш агроценозлар маҳсулдорлигини анча оширишга ёрдам беради.

1. Одам томонидан яратиладиган биогеоценозларга мисоллар келтиринг. 2. Сунъий йўл билан яратилган биогеоценозлар билан табиий биогеоценозлар орасида қандай фарқ бор? 3. Сунъий йўл билан яратилган биогеоценозлар маҳсулдорлигининг ошишига одам қандай таъсир этиши мумкин?

V б о б

Биосфера ҳақидаги таълимот асослари

28. Биосфера ва Ер планетаси биомассасининг ҳоссалари

Умуман бутун планетада рўй берадиган ҳаёт процесслари тўғрисидаги билимларни эгаллаш фан-техника ривожланиши асирида алоҳида аҳамиятга эга. Космосни тадқик қилиш Ерни ташкаридан кўришга ва уни ўраб турган сфераларни ўрганишга имкон берди. Ерда ахоли кўпайиб бораётгандиги янги-янги озиқ-овқат ресурсларини кидириб топишни тақозо этади. Саноат ва транспортнинг зарарли чиқиндилари факат тирик организмларни эмас, балки сув билан хавони ҳам тоза саклаш масаласини ўртага кўяди. Шунга кўра, Ерда моддаларнинг давра бўйлаб айланишида жонли табиатнинг ролини тушуниш зарур. Энг муҳими жонли табиатнинг энергия ташувчи ва трансформатор сифатидаги аҳамиятини аниқлашдан иборат. Бутун планетадаги ҳаёт структурасини ва унинг баркарорлик асосларини билиш зарур. Олдинги синфларда ўсимликлар, ҳайвонлар, одамни ва умумий биологияни ўрганишда сиз жонли табиат билан унинг ҳар кандай тузилиш даражсида: молекулалар, ҳужайралар, организмлар, тур-популяциялар ва биогеоценозлар даражсида танишингиз. Мазкур темани ўрганишда планетамиздаги ҳаётнинг олий даражадаги — биосфера даражасидаги тузилиши билан танишасиз.

Биосфера ва унинг чегаралари. Тирик организмларнинг умуман бутун планетадаги ўрни ва ролини тушунмасдан туриб, органик олам формаларининг хилма-хиллиги ва ривожланиш конунийлатарини тўла ўрганиб бўлмайди. **Барча тирик организмлар мажмуси планетанинг тирик моддасини ёки биомассасини ташкил этади.**

Организмларнинг ҳаёт фаолияти ер пўстлоғи билан атмосферани ўзгартириб келган ва ўзгартиради. Биомассанинг ўсимликлардан ташкил топган қисми неча миллиард йиллар давомида атмосферани карбонат антидрид газидан тозалаб, кислород билан бойитди ва оҳактошларда, тошкўмир билан нефтда углерод тўпланишига сабаб бўлди. Эволюция процессида Ерда тирик организмлар яшайдиган алоҳида кобик, яъни сфера юзага келган. Ана шу ер кобиги, яъни ҳаёт соҳаси **биосфера** деб аталади (грекча «биос» — ҳаёт, «сфера» — шар деган сўзлардан олинган). Бу номни биринчи бўлиб Ж. Б. Ламарк берган. Биосфера ҳақидаги таълимотни академик В. И. Вернадский (1863—1945) яратган; у Ер химиясини ҳаёт химияси билан боғловчи янги фан — биогеохимиянинг асосчиси бўлиб, ер юзасининг ўзаришида тирик моддаларнинг ролини аниқлаган.

Ер планетасида бир нечта геосфера фарқ қилинади ■■■

Литосфера (грекча «литос» — тош деган сўздан олинган) ер шарининг

◀ Океви биомассасининг маҳсулдорлиги.

В. И. Вернадский.

ташки каттик кобиғидир. У икки қаватдан: чўқинди жинслар билан гранитдан иборат устки қават ва пастки базальт қаватдан ташкил топган. Бу қаватлар нотекис жойлашган. Баъзи жойларда гранит ер юзасига чиқиб колган.

Ер юзасининг 70,8% ни ташкил этган барча океанлар, денгизлар (уларнинг ҳаммаси биргаликда Дунё океани деб аталади), шунингдек, кўллар, дарёлар гидросферани ташкил этади. Океаннинг чуқурлиги ўртача 3,8 км, баъзи ботикликларда 11,034 км гача этади.

Литосфера билан гидросфера устида 100 км баландликкача атмосфера давом этади. Атмосферанинг ўрта хисобда 15 км баландликкача бўлган пастки қатлами тропосфера деб аталади (грекча «тропэ» ўзгариши деган сўздан олинган). Тропосферада ҳавода муаллак ҳолдаги сув буғлари бўлади ва ер юзаси нотекис исишидан улар жойдан-жойга кўчиб юради. Тропосфера устида баландлиги 100 км гача етадиган стратосфера фарқ килинади (латинча «стратум» — қатлам деган сўздан олинган). Унинг чегараларида шимол шафағи хосил бўлади. Стратосферада 15—35 км баландликда эркин кислород күёш нури таъсирида озонга йланади ($O_2 \rightarrow O_3$); озон тирик организмлар учун ҳалокатли бўлган космик нурлар ва кисман Күёшнинг ультрабинафша нурларини кайтариб турадиган экран хосил килади.

Ернинг барча сфералари орасида биосфера, яъни тирик организмлар яшайдиган геологик қобиқ алоҳида ўрин эгаллайди. У Ер юзасини, литосферанинг юкори кисмини, бутун гидросферани ва атмосферанинг пастки кисмини — тропосферани ўз ичига олади ■■■ Биосферада тирик модда: ўсимликлар, ҳайвонлар, микроорганизмлар фаолияти намоён бўлади. Биосфера чегаралари хилма-хил организмларнинг яшashi учун зарур шароит борйўклигига караб ҳар хил бўлади ■■■ Биосфера ҳаётининг юкори чегараси интенсив ультрабинафша нурлар концентрацияси билан, пасткиси ер қаърида бўладиган юкори (100°C дан ортиқ) температура билан чекланган. Тубан организмлар — бактерияларгина унинг энг чекка қисмигача етиб боради. Бактериялар билан замбуруғлар спораси 20 км баландликкача учиб чиқади, анаэроб бактериялар эса ер пўстлоғида 3 км дан ортиқ чуқурликда, нефть конларидағи сувдан топилади.

Биосферада куруклик ва океан юзасида литосфера билан атмосфера, гидросфера билан атмосфера, гидросфера билан литосфера туташадиган чегараларда тирик масса энг кўплиги кузатилади. Бу жойларда яшаш шароити — температура, намлик, организмларнинг озиқланиш учун зарур кислород ва химиявий элементлар микдори энг кулагай бўлади. Атмосферанинг юкори қатламларига кўтарилиган, океан чуқурликлари ва литосфера бағрига тушиб борилган сари ҳаёт концентрацияси — тирик масса камайиб боради. Биомассанинг тўпланиши яшил ўсимликларнинг ҳаёт фаолиятига боғлиқ.

Тирик модданинг массаси ер пўстлоғи массасига нисбатан арзимасдир.

42. Ер геосфералари.

Лекин шундай бўлса ҳам, ер пўстлоғидаги ўзгаришларнинг кўпи биомассанинг хаёт фаолиятига боғлиқ.

Тирик модданинг хоссалари. Биомассани ташкил этган организмлар ўз-ўзидан кўпайиш, яъни урчиб, бутун планетага таркалишдек зўр лаёкатга эга.

Биомасса энергияси кўпайишида айниқса намоён бўлади. «Тирик модда — организмлар мажмуаси — худди газ массаси сингари, ер юзаси бўйлаб ёйнилиб боради ва атроф муҳитга маълум тазийк кўрсатиб. харакатланишига ҳалал берадиган тўсикларни айланниб ўтади ёки уларни эгаллаб, ўраб олади. Бу харакат организмларнинг кўпайиши иш ийили билан амалга ошиди. Мана шу хоссани тирик нарсанинг асоси деб, тирик нарсани ўлик холдаги тўмток материядан ажратиб турадиган ўтиб бўлмас чегара деб хисоблаш кераклигини К. Линней ҳам аник билар эди» (Вернадский).

Баъзи йилларда айрим турлар шу кадар кўпайиб кетадики, бундай ходиса ҳашаротлар (чиғиртка), кемирувчилар ва бошқа ҳайвонлар ёпирилиб келиб, ҳаммаёкни босиб кетади (24- бет). Турли организмларнинг жойни эгаллаши уларнинг кўпайиш тезлигига боғлиқ.

Майда организмлар, айниқса сув муҳитида, жуда тез кўпайиб таркалади. Баъзи бактериялар сони ҳар 22 минутда икки баравар кўпаяди. Қурукликда яшайдиган ҳайвонларнинг асосий қисмини ташкил этадиган бўгимоёклилар тез кўпаяди.

Организмларнинг, айниқса бир ҳужайрали организмларнинг кўпайиб,

43. Биосферадаги ҳаёт чегаралари.

тез таркалиб бориши ҳаёт «хамма жойдалигини» (Вернадский) биосферанинг энг чекка жойларида хам бўлишини такозо этади.

Ҳаётнинг зичлиги организмларнинг ва уларнинг яшаши учун зарур булган майдоннинг катта-кичклигига боғлиқ. Бақатўн ва хлорелла деган сув ўт учун ҳаёт зичлиги уларнинг катталигига тенг келадиган майдон билан белгиланади. Филга 30 km^2 , асаларилар асал йигиши учун 200 m^2 , ўт ўсимликлар учун ўрта хисобда 30 cm^2 майдон керак бўлади. Ҳаёт тазиики организмларнинг майдон, озик, хаво, сув учун курашига сабаб бўлади.

Хар бир тирик организм ва бутун биомассанинг хусусияти атроф-муҳит билан тинмай моддалар алмашиниб туришидан иборат. Турли элементлар тирик организмга кириб, унда тўпланади ва қисман ҳаётлиги вактида, қисман нобуд бўлганидан кейин ундан чиқиб кетади. Булар асосан кислород, водород, углерод, натрий, кальций, фосфор, калий, кремний ва бошкалар – ҳаммаси бўлиб 20 дан ортик элементлардир. Озикланиш процессида энергия тўпланади ва озик занжири бўйлаб ҳамда кўпайиш йўли билан бошка организмларга ўтади. Яшил ўсимликлар фотосинтезида кислород ажралиши ва карбонат ангидрид гази ютилиши биосферада алоҳида аҳамиятга эга.

Биосферадаги ўсимликлар массаси ҳайвонлар массасидан кўп марта ортик бўлади. Умуман биомасса бутун биосфера массасининг атиги $0,01\%$ ни ташкил этади, холос, лекин унинг планетадаги роли ниҳоятда катта.

Хозирги маълумотларга караганда, ердаги биомасса ўрта хисобда тах-

минан $2,423 \cdot 10^{12}$ т ни, бунда куруқликдаги яшил ўсимликлар массаси 97% ни, хайвонлар билан микроорганизмлар массаси 3% ни ташкил этади.

1. Биосфера нима? 2. Биосфера чегаралари нима билан белгиланади? 3. Биогеоценозлардан бирининг мисолида ҳаёт зичлигини таърифлаб беринг. 4. Биомассасининг асосий хоссалари нимадан иборат?

29. Қуруқлик юзаси ва океан биомассаси

Ердаги куруқликда кутблардан бошлаб экваторга борган сайн биомасса аста-секин кўпайиб боради. Шу билан биргаликда ўсимликлар турининг сони ҳам ортиб боради. Лишайниклар билан йўсун (мох)лар ўсадиган (буларнинг тури 500 тагача боради) тундра нинабаргли ва кенг баргли ўрмонлар, кейин эса даштлар билан (2000 тагача тур) ва субтропик ўсимликлар (3000 дан ортикрок тур) билан алмашинади. Нам тропик ўрмонларда ўсимликлар жуда зич ўсан ва хилма-хил бўлади (8000 дан ортик тур). Дараҳтларнинг баландлиги 110—120 м га этади. Ўсимликлар бир неча ярус бўлиб ўсади, эпифитлар дараҳтларни қоплаб олади. Хайвонлар турининг сони ва хилма-хиллиги ўсимликлар массасига боғлик бўлиб, улар ҳам экваторга томон кўпайиб боради. Ўрмонларда ҳайвонлар ҳар хил ярусларда жойлашган. Организмларнинг тузилиши жуда ҳам хилма-хил бўлганида, яъни турлар биргаликда яшаш шароитига ҳар хил даражада мослашганида ҳаёт зичлиги энг юкори даражага этади. Шунинг учун турлар озиқ занжири орқали бир-бирига боғланган биогеоценозларда ҳаёт зичлиги энг катта бўлиши кузатилади. Озиқ занжирлари бир-бири билан чирмасиб, химиявий элементлар ва энергия бир ҳалқадан иккинчисига ўтиб турадиган мураккаб тўр ҳосил қиласиди. Организмлар ўртасида жой, озиқ, ёруғлик, кислородга эга бўлиш учун каттиқ ракобат давом этади (25- бет). Одам куруқлик биомассасига катта таъсири ракурсатади. Биомасса етиштирадиган майдонлар унинг таъсирида кискариб боради. Бу саноат ва қишлоқ ҳўжалик мақсадлари учун ер ва сув ҳавзаларидан оқилона фойдаланишини талаб этади.

Тупроқ биомассаси. Куруқлик юзасининг деярли ҳаммасини тупроқнинг ўзига ҳос биогеоценозлари қоплаб туради. Тупроқ ўсимликлар ҳаётида факат зарур мухит бўлмай, балки жуда ҳам майда турли туман микроорганизм-

44. Биомассасининг куруқлик юзасида тарқалиши.

лар яшовчи биогеоценоз ҳамдир. Тупрок ер пүстлөгінинг юмшок юза катлами бўлиб, атмосфера ва турли организмлар таъсирида ўзгариб туради ва органик қолдиқлар билан тинмай бойиб боради. Ер юзасида тирик органик модда ҳосил бўлиб туради; органик моддалар асосан тупрокда парчаланиб, минерал моддаларга айланади. Тупрок ҳар хил организмлар ва физик-химиявий факторлар таъсирида ҳосил бўлган. Тупроқнинг калинлиги юзасидаги биомассаси билан биргаликда ва унинг таъсирида кутблардан экваторга томон ортиб боради. Шимолий кенгликларда чиринди алоҳида аҳамиятга эга, унинг калинлиги бўз тупрокли ерларда таҳминан 5—10 см, кора тупрокли ерларда 1—1,5 м бўлади. Турли тупроқларда ўзига ҳос биоценозлар мавжуд. Уларни дараҳтлар, буталар, ўт ўсимликларнинг тупроқда ва тупрок ости қатламларда яруслар ҳолида жойлашган илдизлари ташкил этади. Тупроқни тешадиган, кавлайдиган, пармалайдиган тўп-тўп ҳашаротлар ва уларнинг личинкалари жуда катта иш бажаради. Ч. Дарвин кузатишларидан маълум бўлишича, ёмғир чувалчанглари тупроқни ичаги оркали ўтказиб, ер юзасига чикаради да, ҳар йили гектар бошига ҳисоблаганда калинлиги 0,5 см, массаси 25 т келадиган қатлам ҳосил килади.

Тупроқда тирик организмлар зич жойлашган. Фақат ёмғир чувалчангларининг соғ тупроқли ерлардаги биомассаси гектар бошига 1,2 т га етади ёки 2,5 млн индивидни ташкил қилади. 1 г тупроқдаги бактериялар сони бир неча юз миллионга етади. Ёмғир, эриган кор сувлари тупроқни кислород билан бойитиб, минерал тузларни эритади. Бу эритмаларнинг бир кисми тупроқда ушланиб қолади, бир кисми дарё ва океанларга оқиб кетади. Тупроқ капиллярлардан кўтарилиб чиқадиган ер ости сувларини буғлантириб туради. Тупроқнинг ҳар хил қатламларида эритмалар харакатланади, тузлар эса чўқади.

Тупроқда газлар ҳам алмашиниб туради. Тунда газлар совиб, сикилганда тупроққа анчагина ҳаво киради. Ҳаво кислороди ҳайвонлар билан ўсимликларга ютилади ва химиявий бирикмалар таркибиға киради. Ҳаво билан бирга тупроққа ўтган азотни баъзи бактериялар тутиб қолади. Кундузи тупроқ исиганида карбонат ангидрид, водород сульфид, аммиак ажралиб чиқади. Тупроқда борадиган барча процесслар моддаларнинг биосферада айланиши даврасига кўшилади.

Одам хўжалик фаолиятининг баъзи турлари (кишлок хўжалик ишлаб чиқаришини химиялаштириш, нефть маҳсулотларини қайта ишлаш ва бомкалар) биосферада мухим роль ўйнайдиган тупроқ организмларининг кўплаб нобуд бўлишига олиб келади. Тупроқни эҳтиёт қилиш, ундан оқилона фойдаланиш ва ифлосланишдан саклаш зарур.

Дунё океани биомассаси. Ер гидросфераси, яъни Дунё океани планета юзасининг 2/3 дан кўпроғини эгаллайди. Дунё океаниндағи сувнинг ҳажми дengiz сатҳи устидан кўтарилиб турадиган курукликнинг ҳажмидан 15 баравар ортиқ.

Сув организмларнинг ҳаёти учун мухим бўлган алоҳида хоссаларга эга. Иссиклик сифимининг катта бўлиши океан ва дengизлар температурасини анча бир текис сақлаб туради ва киши билан ёздаги кескин температура ўзгаришларини юмшатади. Сувнинг иссиқлик ўтказувчанлигига ҳавонинг иссиқлик ўтказувчанлигига караганда 20 баравар ортиқ. Океан факат кутбларда музлайди, лекин муз тагида ҳам тирик организмлар яшайди.

Сув яхши эритувчидир. Океан суви таркибиға 60 га яқин химиявий элементдан иборат бўлган минерал тузлар киради. Ўсимлик ва ҳайвонлар ҳаё-

ти учун айникса мухим нарса шуки, ҳаводан ўтадиган кислород билан карбонат ангидрид гази сувда эриди. Сув ҳайвонлари ҳам нафас олишда карбонат ангидрид гази ажратиб чикаради, сувўтлар эса фотосинтез процессида сувни кислород билан бойитади.

Океан сувларининг физик хоссалари ва химиявий таркиби жуда баркарор бўлиб, ҳаёт учун қулай мұхит яратади. Сувўтлар фотосинтези асосан сувнинг юкори – 100 м гача бўлган катламларида боради. Ана шу катламдаги океан юзаси нихоят даражада майда (микроскопик) бир ҳужайрали сувўтлар билан тўлиб-тошган, улар микропланктон ҳосил қиласи (грекча «планктос» — сайдер, кўчиб юрувчи деган сўздан олингган).

Бутун планетада борадиган фотосинтез процессининг $\frac{1}{3}$ кисми океанга тўғри келади. Океаннинг юза катламидаги сувўтлар күёш нурлари энергиясини ўзгартириб, химиявий реакциялар энергиясига айлантиради.

Океан ҳайвонларининг озиқланишида планктон асосий аҳамиятга эга. Куракоёкли кискичбакалар сув ўтлари ва содда жониворлар билан овқатланади. Куракоёкли кискичбакаларни сельдлар ва бошқа баликлар ейди. Сельдлар эса йиртқич баликлар ва баликчи кушларга ем бўлади. Мўйловдор китлар факат планктон организмлари билан озиқланади.

Океанда планктон ва эркин сузуб юрадиган ҳайвонлардан ташқари, сув тубига ёпишиб олиб, ўрмалаб юрадиган организмлар ҳам кўп. Сув тувида яшайдиган организмлар бентос деб аталади (грекча «бентос» — чукурдаги деган сўздан олингган).

Океанда организмлар ғуж-ғуж бўлиб тўплланган жойлар кузатилади: планктон, соҳил бўйи, сув туви тўпламлари шулар жумласидандир. Коялар ва ороллар ҳосил қиласидиган маржонлар колониялари ҳам ғуж-ғуж организм тўпламларига киради. Океанда биомасса асосан тарқок бўлади. Улкан сув бағрида баликлар, сут эмизувчилар, кальмарлар сузуб юради.

Океанда, айникса унинг тувида бактериялар кўп, улар органик колдикларни парчалаб анорганик моддаларга айлантиради. Нобуд бўлган организмлар океан тувида аста-секин чўқади. Уларнинг кўпчилиги кремний ёки оҳак қобиқ, шунингдек, оҳакли чиғаноклар билан копланган бўлади. Океан тувида улар чўқинди жинслар ҳосил қиласи. Чунончи, бундан 100 млн йил илгари Марказий Европани ўраб турган денгиз ўрнида ердан оҳактошлар, бўр топилган. Буларда энг қадимги ҳайвонларнинг (илдизоёқлилар ва бошқаларнинг) жуда майда чиғаноклари борлигини кўриш мумкин.

Дунё океанидаги тирик биомасса қуруқликдагига караганда 1000 баравар кам. Күёш нури энергиясидан фойдаланиш океан юзасида 0,04% бўлса, қуруқликда 0,1% дир. Океан, яқин-яқинларда ҳам тахмин килинганидек, ҳаётга унча ҳам бой эмас.

Хозирги вактда бир канча мамлакатларда океандан чучук сув, ҳар хил металллар олиш ва энг кимматли ҳайвонларни муҳофаза килган холда унинг озиқ ресурсларидан тўлароқ фойдаланиш масаласи ҳал килинмоқда.

Гидросфера бутун биосферага жуда кучли таъсир кўрсатади. Қуруқлик юзаси ва океаннинг кечакундуз ва мавсум давомида ҳар хил даражада исиши атмосферада иссиқлик билан намнинг бир жойдан иккинчи жойга кўчиб юришига сабаб бўлади ва иқлимга ҳамда бутун биосферада моддалар алмашинишига таъсир кўрсатади.

Денгизлардан нефть чикариб олиш, уни танкерларда ташиш ва одам фаолиятининг бошқа турлари Дунё океанининг ифлосланишига ҳамда био-

массасининг камайиб кетишига сабаб бўлади. Сувларни ифлосланишдан саклаш чораларига амал қилиш зарур.

Планета биомассасига одамнинг таъсири. Одамзот биосфера биомассасининг кичик бир қисмини ташкил қилади-ю, лекин унга ниҳоятда катта таъсири кўрсатади. Одамлар сони муттасил кўпайиб, табиий муҳитга илмий-техник йўл билан таъсири кўрсатиш фоят жадаллашаётганлиги туфайли одамзот фаолиятининг кўлами кенгайиб бормоқда.

Табиятдан фойдаланиш процессида одамзот планетада ҳар йили 4 трлн т дан кўпроқ моддани жойдан-жойга кўчириб, неча минглаб янги химиявий моддаларни ҳосил қиласди, буларнинг кўпчилиги моддаларнинг давра бўйлаб айланишида иштирок этмайди ва пировард натижада биосферада тўпланиб бориб, унинг ифлосланишига сабаб бўлади. Саноат фаолияти натижасида табиий муҳит ифлосланиб боради, йирик географик регионлар устида куёш радиацияси даражаси камаяверади.

Биосферанинг тараккиётида шундай давр келдики, эндиликда инсон ўзининг хўжалик фаолиятини ана шу фоят улкан экосистемада қарор топган конуниятларни бузмайдиган, биомасса камайиб кетишига сабаб бўлмайдиган қилиб режалаштириши керак.

1. Куруклик биомассасини таърифланг.
2. Тупроқ биомассаси нимадан ташкил топган?
3. Дунё океанинда биомасса қандай тақсимланган?
4. Ер биомассасига одамзот фаолияти қандай таъсири килади?

30. Биосферада моддаларнинг айланиши ва энергиянинг ўзга-риши

Моддаларнинг айланиши. Биосферани ташкил этган ва унинг барка-рорлиги билан яхлитлигини таъминлайдиган моддалар айланишининг асосий биологик давраси умуман бутун планета биомассасининг фаолиятига боғлиқ.

Яшил ўсимликлар Қуёш нурининг энергиясини ютиб, анорганик моддалардан органик моддаларни — бутун планетадаги ҳайвонлар, замбуруғлар, бактериялар учун зарур бўлган бирламчи маҳсулотни яратиб беради. Ҳайвонлар ўсимликлар холидаги бирламчи маҳсулотларни иккиламчи маҳсулотга — ҳайвонлар маҳсулотига айлантиради. Бактериялар билан замбуруғлар бирламчи ўсимлик ва иккиламчи ҳайвон маҳсулотларини минерал моддаларгача парчалайди.

Ердаги ҳаётни таъминловчи биологик давра асосини Қуёш энергияси билан яшил ўсимликларнинг хлорофили ташкил этади. Бошқа даврларнинг хаммаси биологик даврага боғлиқ бўлиб, унга ёрдам беради ■■■■■

Ҳар қандай биогеоценозда ҳам ҳар хил турлар популяциялари орасидаги ўзаро муносабатлар жуда мураккаб ва бир-бирига қарама-карши бўлади. Ҳайвонлар билан ўсимликлар озик занжирлари ва атрофдаги жонсиз табиат билан тинмай моддалар (ёруғлик, сув, иссиқлик, ҳаво, химиявий элементлар) алмашиниб туриши оркали бир-бири билан боғлангандир. Шу билан бирга улар ҳар бир биогеоценозда ва бутун биосферада моддаларнинг давра бўйлаб айланишига кўшилиб кетади.

Биосферада тирик организмлар таркибига кирадиган моддаларнинг хаммаси ва сув ҳамма вакт давра бўйлаб айланиб юради. Бу процесс бир неча ўн миллион йиллардан бери давом этиб келади. «Ер юзида пировард нати-

жада келтирадиган оқибатлари жиҳатидан биргаликда олинган тирик организмлардан кўра тўхтосиз таъсир кўрсатадиган ва шунинг учун ҳам бошқаларга караганда кудратлирок бўлган химиявий куч йўқ» (Вернадский).

Моддаларнинг давра бўйлаб айланишида тирик модда, яъни биомасса биогеохимиявий функцияларни бажаради: газ функцияси, концентрация функцияси, оксидлаш-қайташи ва биохимиявий функциялар шулар жумласидандир.

Газ функциясини фотосинтез процессида кислород ажратадиган яшил ўсимликлар, шунингдек, нафас олишда карбонат ангидрид гази ажратадиган ўсимликлар билан ҳайвонлар, азот, водород сульфидни қайтарадиган кўпгина бактериялар бажаради.

Концентрация функцияси тирик моддалар химиявий элементларни (водород, углерод, азот, кислород, натрий, марганец, магний, алюминий, фосфор, кремний, калий, кальций, олтингугурт, темирни) «ушлаб олиши» ва айrim турлар йод, радий ва бошқаларни тўплашида намоён бўлади.

Оксидлаш-қайташи функцияси тупрок ва гидросферадаги организмлар ёрдамида моддаларнинг оксидланиши ва тузлар, оксидлар ҳамда бошка бирикмалар ҳосил бўлишида, моддалар (водород сульфид, темир сульфат ва бошқалар)нинг қайтаилишида намоён бўлади. Бактериялар фаолияти натижасида ер пўстлоғида оҳактош, боксит, руда катламлари пайдо бўлган ва ҳоказо.

Биохимиявий функцияси озиқланиш, нафас олиш ва кўпайиш билан; нобуд бўлган организмларнинг парчаланиши ва чириши билан боғлик. Бу

45. Азотнинг табиатда айланиши.

функцияларнинг ҳаммаси атомларнинг биоген миграциясида намоён бўлади.

Одам фаолиятининг функцияси ва шу туфайли саноатда ажралиб чиқадиган ҳамда ютилиб турадигай химиявий элементларнинг давра бўйлаб айланиши алоҳида ўрин эгаллайди.

Атомларнинг биоген миграцияси. Биосферада актив элементлар организмдан-организмга, жонсиз табиатга ва яна қайтадан организмга ўтиб, тинмай айланиб юради. Бу — Ерда, сув муҳити ва атмосферада бўлиб турадиган физик-химиявий ўзғаришлар (сув муҳитида — эритмаларнинг эриши, эритмаларнинг тупрок, ер ости ва ер устидаги сувларда ҳаракатланиши, атмосферада газсизон бирикмалар ва сув буғларининг ҳаракатланиши) дан фарқ киладиган биоген миграциядир. Чириш процессида микроорганизмлар ажратадиган элементлар тупрок ва атмосферага ўтиб, яна биосфера моддалари айланадиган даврага тушади, уларни тирик организмлар ўзлаштиради.

Биосфера моддаларининг айланиб юришида тирик организмлар таркибига бир хилдаги элементларнинг ўзи (ўглерод, азот, водород, кислород, олтингугурт) киради. Жонсиз табиатдан улар ўсимликлар таркибига, ўсимликлардан хайвонларга ва одамга ўтади. Атомлар организмдан-организмга ўтиб неча миллион йиллар давомида ҳёт даврасида сакланиб боради, изотоплар тўғрисидаги кейнинг маълумотлар шуни тасдиқлайди. Органик бирикмалар таркибига элементларнинг маълум изотоплари киради. Водороднинг учта изотопи — ^1H , ^2H , ^3H дан биринчиси актив бўлади, у иккинчисига қараганда б баравар тезроқ реакцияга киришади. Табиатда кислороднинг учта изотопи: ^{16}O , ^{17}O , ^{18}O , бор ^{16}O кислород ҳаммасидан енгил бўлиб, сув таркибига киради ва фотосинтезда иштироқ этади. Органик моддалар таркибига ^{12}C кириши, лекин анортганик процессларда ^{13}C иштироқ этиши маълум.

Химиявий элементларнинг тирик организмларда тўпланиши, шунингдек, ўлик организмлар чириши натижасида уларнинг ажралиб чиқиши биоген миграцияга хосдир. Ҳар бир биогеоценозда элементларнинг биологик давра бўйлаб айланишини — тўпланиб бориши ва минераллашини кузатиш мумкин. Яшил ўсимликлар мавжуд бўлганда куруқлик юзасида ва денигизнинг юкори катламларида тирик моддалар хосил бўлиб турishi минералланишдан устун туради. Ер юзасининг ўсимлик қоплами атмосфера билан гидросферадаги карбонат ангиридан углеродни ажратиб олади. Тупроқда ва денигизнинг чукур кисмида минералланиш устун туради. Организмлар (бактериялар, споралар, уруғлар, ҳашаротлар, күшлар, баликлар ва бошқалар)нинг тарқалиши ва бир жойдан иккинчи жойга кўчиши атомлар миграциясини кучайтиради. Күшлар, баликлар, ҳашаротларнинг узок-узок жойларга бориб колиши химиявий элементларнинг бир жойдан иккинчи жойга ўтишига сабаб бўлади. Ҳаёт учун зарур элементларни бир-бирига ўтказиб турадиган ўсимликлар билан хайвонлар ўзаро муносабатининг мураккаб занжири барча биогеоценозларда кўринади (25-ға қаранг).

Биоген миграцияга учта ҳаётий процесс: организмларда моддалар алмашинуви, уларнинг ўсиши ва кўпайиши сабаб бўлади.

Атомлар биоген миграциясининг икки тури фарқ килинади: биринчи турини микроорганизмлар ва иккинчисини кўп хужайорали организмлар юзага келтиради. Биринчи турдаги атомлар миграцияси иккинчи миграция-

дан устун туради. Одамзот миграциянинг учинчи турини эгаллаб олдики, бу тури унинг фаолияти таъсири остида боради.

Моддаларнинг давра бўйлаб айланиб юришида микроорганизмларнинг роли. Микроорганизмларнинг атмосфера, литосфера, гидросфера да тарқалганлиги, тез кўпайиши ва хаёт фаолияти моддаларнинг айланиб юришига таъсир кўрсатиб биосферада ниҳоятда катта роль ўйнайди.

Баъзи бактерияларнинг споралари — 253° да тирик сакланиб колади. Майда ва енгил микроорганизмлар ва споралар тропосфера чегарасидан ҳам нарига ўтиб кетади. Бактерияларнинг тарқалиши кўпайиш тезлигига боғлиқ. 1 г бактерияда 600 млрд дан ортиқ индивид бўлади. Озиқ моддалар етарли бўлиб, бемалол кўпаяверса, битта бактериянинг насли 5 кечакундузда бутун Дунё океанини тўлдириб юборган бўлар эди. Микроорганизмлар тез кўпайиш хусусияти туфайли генетик жиҳатдан жуда ҳам ўзгарувчан ва мосланувчан бўлади.

Озиқланиши ва энергиядан фойдаланишига караб қўйидаги бактериялар фарқ қилинади: химиявий бирикмалар энергиясидан фойдаланадиган **хемосинтезловчи бактериялар** (темир бактериялари, олtingугурт бактериялари, азотобактериялар ва бошқалар); органик моддалар билан озиқланадиган **сапрофит бактериялар** (сут кислота, мой кислота, сирка кислота бактериялари, чиритувчи бактериялар ва бошқалар); тирик организмлар хисобига озиқланадиган **паразит бактериялар** (сил, тоун, вабо, тиф ва бошқа касалликларни келтириб чиқарувчи бактериялар). Бактериялар ҳаёт фаолиятининг тор доирада «ихтисослашганлиги» бир турдаги бактерияларнинг бошқалари билан алмашинишига сабаб бўлади. Масалан, сут кислотали бижгишда сутда дастлаб кўп микдорда чиритувчи ва мой кислота бактериялари бўлади, кейин сут кислота тўпланиб борган сари улар юкори кислоталиликка қидамай, нобуд бўлади ва ўрнига сут кислота бактериялари пайдо бўлади. Лекин кейин булар ҳам шакарни оксидлаб, ўзи ҳосил қилган сут кислота мухитида нобуд бўлади. Тупрокда чиритувчи бактериялар органик қолдикларни парчалаб, аммиак ажратади, уни бошқа бактериялар нитрит, кейин эса нитрат кислотага айлантиради.

Нитрификацияловчи (аэроб) ва бошқа бактериялар таъсирида тупрокда азот тўпланиб бориши билан бир каторда унда денитрификацияловчи (анаэроб) бактериялар иштироки билан ҳавога азот ажратишдек тескари процесс ҳам боради ■■■

Л. Пастер бактерияларни «табиатнинг буюк гўрковлари» деб атаган эди. Минут сайнин неча миллионлаб организмлар нобуд бўлади. Ўсимликлар билан ҳайвонларнинг ўлик танаси чиригандаги парчаланиш биосфера даги энг буюк процесс бўлиб, бунда мураккаб органик бирикмалар кайтадан минерал бирикмаларга айланади. Чириш вақтида атмосферага жуда кўп карбонат ангидрид гази билан водород ажралиб чиқади. Яшил ўсимликлар органик модда ишлаб чиқарадиган, ҳайвонлар уни истеъмол қила-

диган бўлса, микроорганизмлар асосан органик моддаларни парчаловчилардири. Микроорганизмлар биосферадаги геохимиявий процессларда ва моддалар айланишида, шунингдек, моддаларнинг айланиш даврасидан чиқишида ва ер пўстлоғида тўпланиб боришида жуда катта роль ўйнайди.

Биосфера. Энергиянинг ўзгариши. Ернинг тирик моддаси факат ҳаёт шароитига боғлиқ бўлмай, балки унинг ўзи ҳам биосферадаги барча химиявий процессларда иштирок этиб, уни ўзgartириб туради, биосферага энергия келиб туриши билан бир каторда унда энергия сарфланиб ҳам боради. Ернинг энергетик баланси ҳар хил манбалардан таркиб топади. Уларнинг энг муҳимлари қуёш энергияси билан радиоактив энергиядир. Ернинг эволюцияси давомида радиоактив моддалар парчаланиб борган ва бундан 3 млрд йил илгари радиоактив иссиқлик 18 баравар кучли бўлган. Ҳозир ер юзасига тушадиган Қуёш нурларининг иссиқлиги радиоактив парчаланишда чикадиган ички энергиядан анча ортиқ.

Тўхтосиз тушиб турадиган Қуёш энергияси оқими ердаги ҳаётда жуда муҳим роль ўйнайди, бу энергия йилига $10,5 \cdot 10^{20}$ кЖ (йилига $2,5 \cdot 10^{20}$ ккал)ни ташкил этади. Қуёш энергиясининг 42% ни Ер дунё бўшлиғига қайтаради, 58% атмосферага ва тупроққа ютилади. Бунинг 20% дан кўпроғини Ер сочиб туради, 10% эса Дунё океани юзасидан сув буғланишига сарфланади. Ерга тушадиган қуёш энергияси яшил ўсимликларда тўпланади ва улар билан бирга бошқа организмларга ўтади.

Ер юзидаги яшил ўсимликлар йилига 100 млрд т атрофида органик модда хосил қиласди, уларда $1,8 \cdot 10^{18}$ кЖ ($45 \cdot 10^{17}$ ккал)га яқин энергия бўлади. Айни вактда улар $1,7 \cdot 10^8$ т га яқин карбонат ангидрид газини ютиб, $11,5 \cdot 10^8$ т атрофида кислород ажратади, $1,6 \cdot 10^{13}$ т сув буғланиради. Қуёш нурлари Ердаги энергия манбайдир, бу энергияни органик моддалар хосил қилиб, кислород ажратадиган ўсимликлар фотосинтез процессида уни бошқа шаклга айлантиради. Органик моддалар хосил бўлиши эндотермик процесс бўлса, уларнинг оксидланиши экзотермик процессdir. Ердаги ўсимликларда фотосинтез билан бир каторда нафас олиш, бижгиш ва чириш процесларида кўлами жиҳатидан унга деярли тенг келадиган оксидланиш (органик моддаларнинг оксидланиши) ҳам рўй беради, бунда иссиқлик, сув ва карбонат ангидрид гази ажралиб чикади. Қуёш энергияси ер пўстлоғидаги организмлар қолдиғи: тошкўмир, нефть, сапропель (балчик), торфда кисман сакланиб қолган.

Қуёш нурлари энергияси Ерда кўлами жиҳатидан жуда улкан бўладиган иклим, геологик ва биологик процессларни кўзғатиб туради. Биосфера таъсирида бу энергия моддаларнинг жуда ҳам катта миқёсда ва тезлиқда ўзгаришига, бир жойдан иккинчи жойга кўчиши ва айланиб юришига ҳамда биомасса кўпайиб, тарқалиб боришига сабаб бўладиган ҳар хил шаклдаги энергияга айланади. Ер планетасида моддаларнинг давра бўйлаб айла-

ниб юриши ниҳоятда кенг кўламда ва ўзаро боғлиқ эканлиги қуидаги ҳисобдан аник кўриниб турибди. Ўсимликларда фотосинтез бўлмаса, 100 йил мобайнида ҳаводаги карбонат ангидрид газининг микдори анча кўпайнб, одамлар билан ҳайонларнинг нобуд бўлишига сабаб бўлур эди.

Биосферада 2 млрд йилдан кўпроқ вактдан бери ўзгаришлар рўй бериб келмоқда. Биосфера чегаралари планетанинг илгари ҳётдан асар бўлмаган янги областларига ўтиб, кенгайиб бормоқда. Биосфера бутун ер юзини эгаллаб олмоқда. Унга тобора ҳар хил экосистемалар (биогеоценозлар) қўшилиб бормоқда.

Биосфера Ердаги бутун тирик маддани ва химиявий элементлар айланиб юрадиган давраларни ўз ичига олган жуда улкан системадир, лекин у очиқ система, чунки унга ташқаридан қуёш энергияси оқими тинмай қушилиб туради.

1. Химия дарслигидан фойдаланиб, биосферада: H_2O , CO_2 , ёки O_2 дан бирининг давра бўйлаб айланиш схемасини чизинг. 2. Биосферада биоген атомлар миграцияси қандай рўй беради? 3. Биосферага энергия келиб туриши ҳақида сўзлаб беринг. 4. Маддалар давра бўйлаб айланишининг биосфера ҳаёти учун қандай аҳамияти бор? 5. Маддаларнинг давра бўйлаб айланиши ва куёш нури энергиясидан фойдаланишда ўсимликлар, ҳайвонлар ва микроорганизмлар қандай роль ўйнайди?

VI бөб

Цитология асослари

31. Ҳужайра назарияси

Цитология — ҳужайра түғрисидаги фан. Ҳужайра түғрисидаги фан цитология деб аталади (грекча «цитос» — ҳужайра, «логос» — фан деган сўзлардан олинган). Цитологиянинг предмети куп ҳужайрали ҳайвонлар билан ўсимликларнинг, шунингдек, бактериялар, содда ҳайвонлар, сувўтларни уз ичига оладиган бир ҳужайрали организмларнинг ҳужайралари-дир. Цитология ҳужайраларнинг тузилиши ва химиявий таркибини, ҳужайра ичидағи структураларнинг функциясини, ҳайвонлар ва ўсимликлар организмидаги ҳужайраларнинг функциясини, ҳужайраларнинг қўпайиши ва ривожланишини, уларнинг атроф-мухит шароитига мослашишини ўрганади. Ҳозирги цитология комплекс фандир. У бошқа биология фанлари билан, масалан, ботаника, зоология, физиология билан, органик олам эволюцияси түғрисидаги таълимот, шунингдек, молекуляр биология, химия, физика, математика билан чамбарчас боғланган.

Цитология нисбатан хали ёш бўлган биология фанларининг биридир. унинг пайдо бўлганига тахминан 100 йил бўлди. «Ҳужайра» деган термин пайдо бўлганига эса 300 йилдан кўпроқ булди. «Ҳужайра» деган номни дастлаб XVII асрнинг ўрталарида Роберт Гук қўллаган Гук пукадан юпка килиб олинган кесмани ўзи ясаган микроскопда караб, у катакчалардан — ҳужайралардан тузилганлигини кўрди.

Роберт Гук ишларида кейин микроскоп биологиядаги ялмий текшириш ишларида кенг қўлланиладиган бўлди. Бир ҳужайрали организмлар кашф этилди (Антон Левенгук, 1680), кўпгина ҳайвонлар билан ўсимликлар тўкимаси таркибидан ҳужайралар топилди.

Ҳужайра назарияси. XIX аср ўрталарида Т. Шванн ҳужайра түғрисида энди жуда кўпайиб колган билимлар асосида ҳужайра назариясини таърифлаб берди (1838). У ҳужайра түғрисидаги бор билимларни умумлаштириб, ҳужайра барча тирик организмлар тузилишининг асосий бирлиги эканлигини, ҳайвонлар билан ўсимликлар ҳужайраси тузилиши жихатидан бир-бирига ўхшашлигини кўрсатди. Бу коидалар барча тирик организмларнинг келиб чиқиши бирлигини, бутун органик оламнинг бирлигини исботловчи муҳим далил бўлди. Т. Шванн ҳужайра ҳаётнинг мустакил бирлиги, тирик нарсанинг энг кичик бирлигидир: ҳужайрадан ташкарида ҳаёт бўлмайди, деган тўғри тушунчани фанга киритди.

Ҳужайра назарияси ўтган аср биологиясининг энг муҳим хulosаларидан бири бўлиб, ҳаётни материалистик нуктаи назардан тушунишга, орга-

 ДНК минг кўш структураси (ҳаямий схема).

46. Р. Гук чизган расм. Катаклари — «хужайраларни» кўриниб турган пўкақнинг кесмаси.

низмлар ўртасидаги эволюцион боғланишларни аниқлашга асос булди. Хужайра назариясига Ф. Энгельс юксак баҳо бераб, унинг пайдо бўлишини энергиянинг сақланиш қонуни кашф этилиши билан органик олам тўғрисидаги Ч. Дарвин таълимотига киёслаган.

Хужайра назарияси ўтган асрнинг иккинчи ярмида олимлар асарларида янада ривожлантирилди. Хужайраларнинг бўлиниши кашф этилди ва ҳар бир янги хужайра худди ўзига ўхшаган дастлабки хужайрадан, унинг бўлиниши йўли билан хосил бўлади, деган коида таърифлаб берилди (Рудольф Вихров, 1858). Россия Фанлар академиясининг академиги Карл Бэр сут эмизувчилар тухум хужайрасини кашф этди ва кўп хужайрали организмларнинг ҳаммаси битта хужайрадан ривожланишини ва бу хужайра зигота эканлигини аниклади. К. Бэрнинг кашфиёти хужайра барча тирик организмларнинг фақат тузилиш бирлиги эмас, балки ривожланиш бирлиги хам эканлигини кўрсатиб берди.

Хужайранинг химиявий тузилишини ўрганиш унинг ҳаёти айни химиявий процессларга асосланган, барча организмларнинг хужайралари химиявий таркибига кўра ўхшаш бўлади, моддалар алмашинувининг асосий процесслари уларда бир хил тарзда кечади, деган холосага олиб келди. Хужайралар химиявий таркибининг ўхшашлиги тўғрисидаги маълумотлар билан органик оламнинг бирлигини яна бир марта тасдиклади.

Хужайра назарияси ҳозиргача ўз ахамиятини саклаб колган. У кайтакайта текшириб кўрилди ва ҳар хил организмлар хужайраларининг тузилиши, функцияси, химиявий таркиби, кўпайиши ва ривожланиши тўғрисидаги жуда кўп материал билан тўлдирилди.

Ҳозирги хужайра назарияси куйидагч коидаларни ўз ичига олади:
хужайра барча тирик организмлар тузилиши ва ривожланишининг асосий бирлиги, тирик нарсанинг энг кичик бирлигидир;

барча бир хужайрали ва кўп хужайрали организмларнинг хужайралари тузилиши, химиявий таркиби, ҳаёт фаолиятининг асосий кўринишлари ва моддалар алмашинуви жиҳатдан бир-бирига ўхшаш (гомолог) бўлади;

хужайралар бўлиниш йўли билан кўпайади ва ҳар бир янги хужайра дастлабки (она) хужайранинг бўлиниши натижасида хосил бўлади;

мураккаб тузилган кўп хужайрали организмларда хужайралар бажара-диган функциясига кўра ихтисослашган бўлиб, тўқималар хосил килади;

тўқималардан ўзаро чамбарчас боғланган ва нерв ҳамда гуморал бошқариладиган системаларга бўйсунадиган органлар ташкил топади.

Хужайрани текшириш касалликларнинг сабабларини аниқлашда катта аҳамиятга эга. Касалликларга сабаб бўладиган патологик ўзгаришлар худди ана шу хужайраларда ривожлана бошлайди. Касалликларнинг авж олишида хужайраларнинг ролини тушуниш учун бир нечта мисол келтирамиз. Одамда учрайдиган жиддий касалликлардан бири қандли диабетdir. Бу касалликнинг сабаби организмда қанд алмашинувининг бошқарилишида иштирок этадиган инсулин гормонини ишлаб чиқарадиган меъда ости бези баъзи хужайраларининг яхши ишламаслигиdir. Рак ўсмалари пайдо бўлишига олиб келадиган хавфли ўзгаришлар ҳам хужайраларнинг ўзида юзага келади. Куёнлар, товуклар, гозлар ва ўрдакларнинг хавфли касаллиги — кокцидиоз қўэзғатувчилар — кокцидиялар деб аталадиган паразит содда ҳайвонлар ичак эпителийиси ва жигар хужайраларига кириб олиб, у ерда ўсиб, кўпаяди, моддалар алмашинувини бутунлай издан чиқаради, кейин эса ўша хужайраларни емиради. Кокцидиозга учраган ҳайвонларда озик ҳазм килиш системаси фаолияти жуда ҳам издан чиқади ва даволанмаса, ҳайвон нобуд бўлади. Мана шунинг учун ҳам хужайраларнинг тузилиши, химиявий таркиби, моддалар алмашинуви ва ҳаёт фаолиятининг барча кўринишларини ўрганиш факат биология учун эмас, балки медицина билан ветеринария учун ҳам зарурдир.

Ҳар хил бир хужайрали ва кўп хужайрали организмлар хужайрасини ёруғлик — оптик ва электрон микроскопларда ўрганиш улар тузилиш жиҳатидан икки группага бўленишини кўрсатди. Шуларнинг бир группаси-

47. Ҳозирги ёруғлик микроскопи (чапда) билан электрон микроскоп (ўнгда).

48. Бир ҳужайралы ва күп ҳужайралы организмларнинг ҳар күл шакидаги ҳужайралари.

ни бактериялар билан күк-яшил сувүтлар ташкил этади 48. Бу организмларнинг ҳужайралари энг содда тузилган бўлади. Улар ядродан олдинги (прокариот) ҳужайралар дейилади, чунки уларда шаклланган ядро (грекча «карион» — ядро) ва органоидлар деб аталадиган бошқа күпгина структураплар бўлмайди. Бошқа ҳамма организмлар: бир ҳужайралы яшил сувүтлар ҳамда содда ҳайвонлардан тортиб то юкори даражада тузилган гулли үсимликлар, сут эмизувчилар, жумладан, одамгача ҳам бўлган мавжудотлар иккинчи группани ташкил этади. Уларда мураккаб тузилган, ядроли (эукариот) ҳужайралар бўлади. Бундай ҳужайраларда маҳсус функцияларни баражарувчи ядро ва органоидлар бўлади.

Ҳаётнинг ҳужайрасиз, алоҳида бир шаклини вируслар ташкил этади, уларни вирусология ўрганади.

1. Цитология нимани ўрганади? 2. Ҳужайра назарияси қачои ва ким томонидан яратилган? 3. Ҳужайра назариясининг асосий коидаларини тушунтириб беринг.

32. Ҳужайра қобигининг түзилиши ва функцияси

Ҳар кандай организмнинг ҳужайраси яхлит тирик системадир. У бир-бири билан чамбарчас боғланган уч қисмдан: қобик (пўст), цитоплазма ва ядродан иборат. Ҳужайра қобиги ташки мухит билан бевосита ўзаро таъсир килиб туриши билан бир каторда кўшни ҳужайралар билан ҳам ўзаро таъсир килиб боради (күп ҳужайралы организмларда)

Ҳужайра қобиги (пўсти). Ҳужайралар қобиги мураккаб тузилган. У

49. Ерүеглик микроскопида күримиши бўйича ҳужайранинг түзилиш схемаси.

- ташки ва унинг остида жойлашган плазматик мембранидан ташкил топган. Ҳайвонлар билан ўсимликлар ҳужайраси ташкил каватининг түзилиши билан фарқ килади. Ўсимликлар, шунингдек, бактериялар, кўк-яшил сувўтлар ва замбуруғлар ҳужайрасининг юзасида зич парда, яъни ҳужайра девори бўлади Кўпчилик ўсимликларда у целялюзадан тузилган бўлади.

Ҳужайра девори нихоятда муҳим роль ўйнайди: у ташки синч, химояловчи парда бўлиб, ўсимликлар ҳужайраларининг тургорини таъминлаб туради; ҳужайра девори орқали сув, туэлар, кўргина органик моддаларининг молекулалари ўтиб туради.

Ҳайвонлар ҳужайраси юзасининг ташки қавати ўсимликлар ху-

50. Электрон микроскопда кўринишни бўйича ҳайвон ҳужайрасининг түзилиш схемаси.

51. Электрон микроскопда кўриниши бўйича ўсимлик ҳужайрасининг тузилиш схемаси.

жайрасининг деворидан фарқ қилиб, жуда юпка, эластик бўлади. У ёруғлик микроскопида кўринмайди ва ҳар хил полисахаридлар билан оқсиллардан туэзилган бўлади. Ҳайвонлар ҳужайрасининг юза қавати гликоаликс деб аталади.

Гликоаликс аввало ҳайвонлар ҳужайрасини ташки муҳит билан, атрофидаги барча моддалар билан бевосита боғлаб туриш функциясини бажаради. Ҳайвонлар ҳужайрасининг ташки қавати жуда ҳам юпка (қалинлиги 1 мкм дан кам) бўлганинига ўсимликлар ҳужайрасининг деворига хос таянч функциясини бажармайди. Гликоаликс ҳам, ҳудди ўсимликлар ҳужайрасининг девори сингари, ҳужайраларнинг ўз хаёт фаолияти туфайли ҳосил бўлади.

Плазматик мембрана. Гликоаликс билан ўсимликлар ҳужайраси деворининг остида бевосита цитоплазма билан чегараланиб турадиган плазматик мембрана жойлашган (латинча «мембрана»— пўст, парда деган сўздан олинган, []). Плазматик мембраннынг қалинлиги 10 нм атрофида, унинг тузилиши билан функциясини факат электрон микроскопда ўрганиш мумкин.

Плазматик мембрана таркибига оқсиллар ва липидлар киради. Улар тартиб билан жойлашган бўлиб, химиявий ўзаро таъсир воситасида бир-бирига бириккан. Ҳозирги тушунчаларга кўра, плазматик мембрана таркибидаги липидларнинг молекулалари икки катор жойлашган бўлиб, яхлит қават ҳосил килади 52. Оқсил молекулалари яхлит қават ҳосил килмайди, улар липидлар қаватида жойлашган бўлиб, [] расмда кўрсатилганидек, унда ҳар хил чукурликка ботиб туради.

52. Плазматик мембрананинг түзилиши [юқорида электрон микроскопда олинган фотосурагати].

Оксиллар ва липидлар молекуласи ҳаракатчан бўлади, бу — плазматик мембрананинг динамиклигини таъминлайди.

Плазматик мембрана кўпгина мухим функцияларни бажаради, хужайраларнинг ҳаёт фаолияти унинг ана шу функцияларига боғлиқ. Бу функциялардан бири шундан иборатки, ушбу мембрана хужайра ичидаги суюклик ва тузилмаларни ташки мухитдан ажратиб, чегаралаб турувчи тўсик хосил киласди. Бирок хужайралар билан ташки мухит ўртасида тинмай моддалар алмашинуви бўлиб туради. Ташки мухитдан хужайрага сув, айrim ионлар шаклида ҳар хил тузлар, органик ва анерганик молекулалар ўтади. Булар хужайра ичига плазматик мембрананинг нихоятда ингичка каналчалари орқали киради. Хужайрада хосил бўлган маҳсулотлар ташки мухитга чиқарилади. Моддаларни ўтказиб, ташиб бериш плазматик мембрананинг мухим функцияларидан биридир.

Алмашинув маҳсулотлари, шунингдек, хужайрада синтезланган моддалар хужайранинг плазматик мембранаси орқали чиқарилади. Ҳар хил безларнинг хужайраларида ишланиб, майда-майда томчилар шаклида хужайра ташкарисидаги мухитга чиқариладиган хилма-хил оксиллар, углеводлар, гормонлар шулар жумласига киради.

Кўп хужайрали ҳайвонларда ҳар хил тўқималарни (эпителий тўқимаси, мускул тўқимаси ва бошқаларни) хосил киласиган хужайралар плазматик мембрана воситасида бир-бири билан бирикади. Иккита хужайранинг бирикиш жойида бу хужайраларнинг ҳар бири бурマルар ёки ўсиклар хосил қилиши мумкинки, улар бириккан жойларни жуда хам пишик қилиб туради 53.

Ўсимликларнинг хужайралари цитоплазма билан тўлиб турадиган ва

53. Иккита қўшни ҳужайралар мембранасининг электрон микроскопда олинган фотосурати.

Ташки мембранаининг ҳужайралар биринишининг мустаҳкамлигини оширадиган бурмалари ва ўсиқлари кўриниб турибди.

54. Пиноцитознинг схемаси. Амёбадати фагоцитоз.

плазматик мембрана билан чегараландиган ингичка каналчалар ҳосил килиш йўли билан бир-бирига бирикади. Ҳужайра кобиги орқали ўтадиган ана шундай каналчалар бўйлаб бир ҳужайрадан иккинчисига озик моддалар, ионлар, углеводлар ва бошқа биримлар ўтади.

Ҳайвонларнинг кўп ҳужайралари, масалан, ҳар хил эпителий ҳужайралари юзасида жуда майда ингичка цитоплазма ўсиқлари — микроворсинкалар бўлиб, улар плазматик мембрана билан копланган бўлади. Ичак ҳужайралари юзасида ворсинкалар энг кўп, бу ерда овкат зўр бериб ҳазм бўлади ва ҳазм бўлган сайин сўрилиб туради.

Фагоцитоз. Органик моддалар, масалан, оксиллар ва полисахаридларнинг йирик молекулалари, овқат, бактерияларнинг зарралари ҳужайрага фагоцитоз йўли билан ўтади (грекча «фагео» — емок, ҳазм килмоқ деган сўздан олинган). Фагоцитозда плазматик мембрана бевосита иштирок эталин. Ҳужайранинг юзаси бирор каттик модда заррасига тегиб колган жойда мембрана букилиб, чукурча ҳосил киласи ва заррани ўраб олади, шунда бу зарра «мембрнага ўроғлик» холда ҳужайра ичига ботиб колади. Ҳазм килиш вакъоласи ҳосил бўлади ва ҳужайрага ўтган органик моддалар ўнда ҳазм бўлади.

Фагоцитоз ҳайвонлар оламида кенг тарқалган. Амёбалар, инфузория-

лар ва бошқа кўп содда ҳайвонлар фагоцитоз йўли билан озиқланади. Умуртқали ҳайвонлар билан одамда камдан-кам ҳужайралар, масалан, лейкоцитларгина актив фагоцитозга лаёкатлидир. Бу ҳужайралар бактерияларни, шунингдек, организмга тасодифан тушиб колган ҳар хил каттик зарраларни ютади ва шу тариқа уни касаллик қўзғатадиган микроорганизмлардан ҳамда ёт зарралардан химоя қиласди. Ўсимликлар, бактериялар ва кўкяшил сувўтлар ҳужайраларининг девори фагоцитозга каршилик қиласди ва шу сабабли уларда ҳужайрага моддалар ўтишининг бу йўли амалда бўлмайди.

Пиноцитоз. Ҳар хил моддаларни эриган ва муаллак ҳолда сакловчи суюқлик томчилари ҳам ҳужайрага плазматик мембрана орқали ўтади.

Суюқликниг майда томчи шаклида ютилиши ичиш ҳодисасига ўхшайди, шунга кўра, бу ҳодиса пиноцитоз деб аталган (грекча «пино» — ичяпман деган сўздан олинган). Суюқликниг ютилиш процесси фагоцитозга ўхшайди. Суюқлик томчиси **цитоплазмага «мембрanaganга ўроғлик»** ҳолда ботиб тушади. Ҳужайрага сув билан бирга ўтган органик моддалар цитоплазмада бўладиган ферментлар таъсирида ҳазм бўла бошлайди.

Пиноцитоз табиатда кенг таркалган бўлади ва ҳайвонлар, ўсимликлар, замбуруғлар, бактериялар ҳамда кўк-яшил сувўтлар ҳужайраларида амалга ошади.

Фагоцитоз ва пиноцитоз процесслари, ионлар ва молекулаларнинг ташилиши ҳужайрада ҳосил бўладиган энергиянинг сарфланиши хисобига амалга ошади (158- бет).

1. Ўсимликлар билан ҳайвонлар ҳужайраси қобиги (пўсти)нинг тузилишини бирбирига солиштириб кўринг. 2. Моддалар ҳужайра ичига қандай ўтади? 3. Гликокаликс, ҳужайра девори ва плазматик мембраннынг асосий функцияси нимадан иборат?

33. Цитоплазма ва унинг органоидлари: эндоплазматик түр, митохондриялар ва пластидалар

Цитоплазма. Таъки мухитдан плазматик мембрана билан ажralиб турадиган цитоплазма ҳужайраларнинг ярим суюқ ҳолдаги ички мухитидир. Эукариот ҳужайралар цитоплазмасида ядро ва ҳар хил органоидлар жойлашган. Ядро цитоплазманинг марказий кисмида бўлади. Ҳар хил киритмалар -- ҳужайра фаолиятининг маҳсулотлари, вакуолалар, шунингдек, ҳужайранинг скелетини ҳосил қиласдиган майда-майда найчалар ва иплар ҳам унга жо бўлган. Цитоплазма асосий моддасининг таркибида оксиллар кўп бўлади. Асосий моддалар алмашинуви процесслари цитоплазмада боради, цитоплазма ядро ва барча органоидларни бир бутун килиб бирлаштиради, уларнинг ўзаро таъсиринн, ягона, яхлит тирик система бўлган ҳужайранинг фаолиятини таъминлаб боради.

Эндоплазматик түр. Цитоплазманинг бутун ички зонаси жуда кўп майда каналчалар ва бўшликлар билан тўлиб туради. Уларнинг девори тузилишига кўра плазматик мембрanagan ўхшайдиган мембранныдан иборат бўлади. Ўша каналчалар шохланиб, бир-бiri билан туташади ва эндоплазматик түр деб номланган түр ҳосил қиласди.

Эндоплазматик түр тузилишига кура, бир жинсли эмас. Унинг икки хили — донадор, яъни грануляр хили **ва силлик хили** маълум. Грануляр

55. Ядронинг ва цитоплазмада жойлашган эндоплазматин түр бир қисмининг электрон микроскопда снимиган фотосурати.

Эндоплазматик түрнинг каналчалари ва бирмунча йирик бўшликлари, овал шаклдаги митохондриялар кўриниб турибди. Тешиклари бор ядро пусти, ядро шираси ядроча ҳам кўриниб турибди. 20 000 марта катталаштирилган.

түр каналчалари ва бўшликларининг мембранныса жуда кўп майда юмалок танаачалар — рибосомалар жойлашган [] шунинг учун мембранныалар гадир-будир кўринишда бўлади. Силлик эндоплазматик түр мембранныалари юзасида рибосомалар бўлмайди.

Эндоплазматик түр хилма-хил кўп функция бажаради. Грануляр эндоплазматик түрнинг асосий вазифаси рибосомаларда борадиган оксил синтезида иштирок этишдан иборат.

Силлик эндоплазматик түр мембранныаларида липидлар билан углеводлар синтезланади. Шу синтез маҳсулотларининг ҳаммаси каналчалар билан бўшликларда тўпланади, кейин ҳужайранинг турли органоидларига таркалади, у ерда сарфланади ёки ҳужайра киритмалари шаклида цитоплазмада тўпланади. Эндоплазматик түр ҳужайрадаги асосий органоидларни бир-бири билан боғлаб туради [].

Рибосомалар. Рибосомалар барча организмларнинг ҳужайраларида тоғилган. Улар диаметри 15—20 нм келадиган юмалок шаклли микроскопик танаачалардир. Хар бир рибосома, 58-расмда кўрсатилганидек, бири йирик ва бири майда бўлган иккита заррачадан ташкил топган.

Битта ҳужайрада бир неча минглаб рибосома бўлади, улар ё грануляр эндоплазматик түр мембранныаларида жойлашади ёки цитоплазмада эркин ҳолда бўлади [].

Рибосомалар таркибига оксиллар ва РНК киради.

56. Донадор эндоплазматик тўр билан унинг мембрانалари юзасидаги рибосомалар [қора рангли юмалоқ таравичалар]ниң электрон микроскопда олинган фотосурати. (70 000 марта катталаштирилган).

Рибосомаларнинг функцияси оксил синтезлаштириладиган. Оксил синтези мураккаб процесс бўлиб, уни факат битта рибосома эмас, балки бир-бiri билан бирлашган бир неча ўнлаб рибосомаларни ўз ичига оладиган групга амалга оширади. Ана шундай рибосомалар групласи полисома деб аталади 58.

Синтезланган оксиллар дастлаб эндоплазматик тўрнинг каналчалари билан бўшликларида тўпланади, кейин органоидларга ва хужайраларнинг уларни истеъмол киласиган кисмларига таркалади. Эндоплазматик тўр ва унинг мембраналарида жойлашган рибосомалар оксиллар биосинтезини ва бир жойдан иккинчи жойга ташилиши, яъни транспортировкасини амалга оширадиган ягона аппаратadir.

57. Силлик эндоплазматик тўр.

58. Полисоманинг электрон микроскопда олинган фотосурати ва полисома билан рибосоманинг схемаси.

59. Митохондриянинг электрон микроскопда олинган фотосурати.

Ташқи ва ички мембраналари ва кристлари кўриниб турибди. 40 000 марта катта-лаштирилган.

60. Электрон микроскопда кўриниши бўйича митохондриянинг тузилиш схемаси.

61. Хлоропластнинг электрон микроскопда олинган фотосурати. 40 000 марта натталаштирилган.

Митохондриялар. Ҳайвонлар билан ўсимликлар хужайралари кўпчилигининг цитоплазмасида майда ($0.2\text{--}7\text{ }\mu\text{m}$) танаачалар — митохондриялар бўлади (грекча «митос» — иш, «хондрион» — дона, гранула деган сўздан олинган). [1]

Митохондриялар ёргулук микроскопида яхши кўринади, бунда уларнинг шакли, жойлашишини куриш, сонини санаш мумкин. Митохондрияларнинг ички тузилиши электрон микроскопда ўрганилган. Расмда кўриниб турганидек, митохондриянинг пардаси иккита — ташки ва ички мембранныдан ташкил топган. Ташки мембранныси силлик, хеч кандай бурма ва ўсимтадар хосил килмайди. Ички мембранныси, аксинча, бир талай бурмалар хосил килади, бу бурмалари митохондрия бўшлиғига томон йўналган бўлади. Ички мембраннынинг бурмалари кристалар деб аталади (латинча «кристала» — кирава, ўсик деган сўздан олинган). Кристалар сони ҳар хил хужайралар митохондриясида бир хил эмас. Улар бир неча ўндан бир неча юзгacha бўлиши мумкин, актив ишлаб турадиган хужайралар, масалан, мускул хужайралари митохондриясида кристалар айникса кўп.

Митохондрияларни хужайраларнинг «куч станциялари» деб аташади, чунки уларнинг асосий функцияси аденоцитрифосфат кислота (АТФ) синтезлайдир. Бу кислота барча организмлар хужайраларининг митохондриясида синтезланади ва хужайра ҳамда бутун организм хаёт фаолияти процесларининг амалга ошиши учун зарур энергиянинг универсал манбай бўлиб ҳисобланади.

Хужайрада илгаридан бор митохондрияларнинг бўлиниши йўли билан янги митохондриялар хосил бўлади.

Пластидалар. Барча ўсимликлар хужайрасининг цитоплазмасида пластидалар бўлади. Ҳайвонлар хужайрасида пластидалар бўлмайди. Пластидаларнинг учта асосий тури: яшил пластидалар — хлоропластлар; кизил, тўқ сарик ва сарик пластидалар — хромопластлар; рангсиз пластидалар — лейкопластлар фарқ килинади.

Хлоропластлар. Бу органоидлар ўсимликлар баргининг ва бошқа яшил органларининг хужайраларида, шунингдек, ҳар хил сувўтларда бўлади. Хлоропластларнинг ўлчами $4\text{--}6\text{ }\mu\text{m}$ келади, шакли кўпинча тухумсимон. Юксак ўсимликларнинг битта хужайрасида, одатда, бир неча ўнлаб хлоропласт бўлади. Хлоропластларнинг яшил ранги таркибидағи хлорофилл пигментининг микдорига боғлиқ. Хлоропласт ўсимликлар хужайрасининг фотосинтез процесси борадиган, яъни куёш энергиясидан фойдаланиб, анерганик моддалар (CO_2 ва H_2O) дан органик моддалар (углеводлар) хосил киладиган асосий органоидидир.

Хлоропластлар тузилишига кўра митохондрияларга ўхшайди. Хлоропласт иккита — ташки ва ички мембрana билан цитоплазмадан ажралиб туради. Ташки мембранныси силлик, унда бурма ва ўсиклар бўлмайди, ичкиси эса хлоропластнинг ичига караган бир талай бурмали ўсиклар хосил килади. Шунга кўра хлоропласт ичидаги кўп микдор мембраннын тўпланган бўлади, улар алоҳида структуралар — кирралар хосил килади. Улар устма-уст териб кўйилган тангаларга ўхшаб кетади.

Кирра (грана)лар мембраннында хлорофилл молекулалари бўлади, шунга кўра фотосинтез худди шу жойда амалга ошади. Хлоропластларда АТФ ҳам синтезланади. Хлоропласт ички мембраннында орасида ДНК, РНК ва рибосомалар бўлади. Модомики шундай экан, худди митохондриялардаги каби, хлоропластларда ҳам шу органоидларнинг фаолияти учун за-

рур бўлган оқсил синтезланади. Хлоропластлар бўлиниш йўли билан кўпаяди.

Хромопластлар ўсимликларнинг ҳар хил қисмлари: гули, меваси, пояси, барглари хужайраларининг цитоплазмасида бўлади. Гул, барглар, мевалар, куэги баргларнинг сарик, тўк сарик ва кизил бўлиши хлоропластлар борлигига боғлик.

Лейкопластлар рангсиз бўлади. Улар ўсимликларнинг рангсиз қисмлари, масалан, пояси, илдизи, тугунаклари цитоплазмасида бўлади. Лейкопластларнинг шакли ҳар хил. Кartoшка тугунакларининг крахмал доналари тўпланиб борадиган лейкопластлари энг кўп тарқалган.

Хлоропластлар, хромопластлар ва лейкопластлар бири иккинчисига айланиши мумкин. Чунончи, мевалар пишганда ёки кузда барглар ранги ўзгарганда хлоропластлар хромопластларга айланади, лейкопластлар эса, масалан, картошка тугунаклари кўкариб қолганда хлоропластларга айланади мумкин.

- ?
1. █ расмдан цитоплазмада жойлашган органоидларни топинг. 2. Эндоплазматик тўр, рибосомалар, митохондриялар, хлоропластлар қандай тузилган ва уларнинг функцияси нимадан иборат? 3. Ўсимликлар хужайрасида кайси пластидалар бўлади ва уларнинг роли нимадан иборат? 4. Митохондриялар билан хлоропластларнинг функциясини бир-бирига солишириб кўринг.

▲

34. Гольжи аппарати, лизосомалар ва цитоплазманинг бошқа органоидлари. Киритмалар

Гольжи аппарати. Ҳайвонларнинг кўп хужайраларида, масалан, нерв хужайраларида у ядро атрофида жойлашган мураккаб тўр шаклида бўлади. Ўсимликлар ва содда ҳайвонлар хужайраларида Гольжи аппарати (комплекси) ўроқсимон ёки таёқчасимон айрим танаачалардан иборат. Ўсимликлар билан ҳайвонлар организмида бу органоид ҳар хил шаклда бўлишига қарамасдан, тузилиши бир-бирига ўхшайди.

Гольжи аппарати таркибига: мемброналар билан чегараланган ва тўп-тўп (5—10 тадан) бўлиб жойлашган бўшликлар; шу бўшликлар охирида жойлашган йирик ва майда пуфакчалар киради. █ Мана шу элементларнинг ҳаммаси расмда кўриниб турганидек, ягона комплексни ташкил этади.

Гольжи аппарати кўпгина муҳим функцияларни бажаради. Эндоплазматик тўр каналчалари бўйлаб унга хужайра синтетик фаолиятининг махсулотлари — оқсиллар, углеводлар ва ёғлар келиб туради. Ана шу моддаларнинг ҳаммаси аввал тўпланади, кейин йирик ва майда пуфакчалар кўринишида цитоплазмага ўтади-да, ё хужайранинг ҳаёт фаолиятида унинг ўзида сарфланади ёки ундан чиқарилиб, организмда фойдаланилади. Масалан, сут эмизувчилар меъда ости бези хужайраларида ҳазм ферментлари ишланиб чиқиб, органоид бўшликларида тўпланади. Сўнgra ферментлар билан тўлган пуфакчалар хосил бўлади. Булар хужайралардан меъда ости бези йўлига чиқарилади, у ердан ичак бўшлигига оқиб тушади. Бу органоиднинг яна бир муҳим функцияси шундан иборатки, унинг мемброналарида хужайрада сарфланадиган ва мемброналар таркибига кирадиган ёғлар билан углеводлар (полисахаридлар) синтезланади. Гольжи аппарати фаолияти туфайли плазматик мембрана янгиланиб туради ва ўсиб боради.

Лизосомалар (грекча «лизео» — эритаман, «сома» — тана деган сўз-

62. Электрон микроскопда кўриниши бўйича Гольжи аппаратининг тузилиш схемаси.

63. Лизосоманинг электрон микроскопда олинган фотосурати. 63 000 марта катталашибтирилган.

64. Саламандранинг ривожланабётган минисий хужайрасидаги хужайра маркази.

лардан олинган) майдо-майдо юмалок таначалардир. Хар бир лизосома мембрана тўсик билан цитоплазмадан ажralиб туради. Лизосома ичидаги оксиллар, ёғлар, углеводлар, нуклеин кислоталарни парчалайдиган ферментлар бўлади.

Цитоплазмага ўтган озиқ заррасига лизосомалар яқин келиб, у билан кўшилиб кетади, шунда битта ҳазм вакуоласи вужудга келади (124-бет), лизосома ферментлари билан ўралган озиқ зарраси шунинг ичидаги бўлади. Озиқ заррасининг ҳајм бўлиши натижасида ҳосил бўладиган моддалар цитоплазмага ўтади ва хужайра томонидан фойдаланилади.

Лизосомалар озиқ моддаларни актив ҳазм килиш лаёкатига эта бўлиб, ҳаёт фаолиятипроцессида нобуд бўлган хужайра кисмларини, бутуни бутун хужайралаётган органларни йўқотишда иштирок этади. Масалан, ит-баликларнинг думи лизосома ферментлари таъсирида йўқолиб кетади.

Хужайрада тўхтовсиз равиша янги лизосомалар ҳосил бўлиб туради. Лизосомалар таркибидағи ферментлар, бошқа ҳар қандай оксиллар сингапи, цитоплазма рибосомаларида синтезланади. Сўнгра бу ферментлар эндоплазматик тўр каналчалари бўйлаб Гольжи аппаратига келади, лизосомаларни тозалашадиган.

малар ана шу аппарат бўшликларида шаклланади. Лизосомалар ана шундай кўринишда цитоплазмага ўтади.

Хужайра маркази. Хайвонлар хужайрасида ядрога яқин жойда хужайра маркази деб аталадиган органоид бўлади. Хужайра марказининг асосий кисмини иккита майда танача — цитоплазманинг зичлашган кичик бир кисмида жойлашган центриоллар ташкил этади. Хар бир центриоль узунлиги 1 мкм гача етадиган цилиндр шаклида бўлади. Центриоллар хужайранинг бўлинишида муҳим роль ўйнайди; улар бўлиниш дуки ҳосил бўлишида иштирок этади.

Хужайраларнинг харакатланиш органоидлари. Буларга энг аввало хужайранинг суюк мухитда харакатланишга мослашган, тукчалар кўрининидаги жуда майда ўсиклари — киприкчалар билан хивчинилар киради.

Киприкчалар билан хивчинилар бир хужайрали хайвонларда хам, кўп хужайрали хайвонларда хам кенг таркалган. Содда хайвонлар орасида хивчинилар хивчини ёрдамида харакатланади. Сут эмизувчи хайвонларда сперматозоидлар хивчинилар ёрдамида харакатланади.

Киприкчалар инфузорияларнинг харакатланиш органоиди бўлиб хизмат килади. Масалан, туфелька деган инфузория танасининг юзасида 15 000 га яқин киприкчалар жойлашган, туфелька шулар ёрдамида сувда тез харакатланади. Умурткали хайвонлар ва одам нафас олиш системасидаги ҳаво ўтказувчи йўллар хужайраларини неча минглаб киприкчалар ўраб туради. Улар бир йўналишда харакатланиб, суюклик оқимини ҳосил килади, каттик зарралар, масалан, чанг зарралари шу оқим билан организмдан чикариб юборилади.

Барча кўп хужайрали хайвонлар ва одам мускулларининг кискариши ёрдамида харакатланади. Мускул толасининг кискарувчи структуралари миофибрillалар, яъни диаметри таҳминан 1 мкм, узунлиги 1 см ва ундан ортик бўладиган ингичка ипчалардир.

Бир қанча бир хужайрали организмлар ва хайвонлар хужайралари соҳта оёқчалари ёрдамида харакатланади. Буларга содда хайвонлар орасида амёбалар, лейкоцитлар, бирютирувчи тўқиманинг баъзи хужайралари, шунингдек, хайвонларнинг бошқа кўпгина хужайралари киради. Соҳ-

63. Хужайра киритмалари.

та оёкчалар ёрдамида харакатланиш усули амёбасимон ҳаракат деб атала-
диган бўлди.

Жуда кўп ўсимликлар қўзғалмасдири, яъни фазода ҳаракатланиш ху-
сусиятига эга эмас. Ўсимликларнинг ҳаракатланиши ўсиши, баргларининг
харакатлавиши ва хужайра цитоплазмасининг жойдан-жойга кўчиб тури-
шида намоён бўлади.

Хужайра киритмалари. Хужайра киритмаларн жумласига углеводлар,
ёғлар ва оксиллар киради. Ана шу моддаларнинг ҳаммаси хужайра цито-
плазмасида йирик-майда ва ҳар хил шаклдаги томчи ва доналар кўриниши-
да тўпланади . Улар хужайрада вакт-вакти билан синтезланади ва мод-
далар алмашинуви процессида фойдаланилади.

1. 50 ва 51· расмларни кўриш, ҳайвонлар билан ўсимликлар хужайрасининг ўхшаши-
лиги ва фаркини аникланг. 2. Кандай структуралар хужайра «скелетининг» функция-
сини бажаради? 3. Гольжи аппарати кандай тузилган ва функциялари нимадан иборат? 5. Лизосомаларнинг функциялари нимадан иборат? 6. Хужайра маркази ва ху-
жайранинг ҳаракатланиши органондлари нимадан иборат?

35. Ядро

Бир хужайрали ва кўп хужайрали ҳайвонларнинг, шунингдек, ўсимлик-
ларнинг ҳар бир хужайрасида ядро бўлади.

Ядронинг шакли ва йирик-майдалиги хужайранинг шакли билан йирик-
майдалиги боғлиқ. Кўпчилик хужайраларда битта ядро бўлади ва улар
бир ядроли хужайралар деб аталади. Ядрои иккита, учта, бир неча ўн ва
хатто бир неча юзта бўладиган хужайралар ҳам бор. Булар кўп ядроли ху-
жайралардир. Бундай хужайралар, масалан, содда ҳайвонларда, шунинг-
дек, умурткали ҳайвонларнинг жигари, кўмиги, мускуллари ва бириктирув-
чи тўқимасида бўлади.

Хужайранинг ҳаёти икки даврни: иккита қиз хужайра пайдо бўлишига
олиб келадиган бўлиниш даври билан икки бўлиниш орасида ўтадиган ин-
терфаза даврини ўз ичига олади.

Хужайра ҳаётининг турли даврларида ядронинг тузилиши ва функция-
лари ҳар хил бўлади. Бўлинмаган хужайранинг ядроида: ядро кобиғи (пўс-
ти), ядро шираси, ядроча, хромосомалар фарқ килинади.

Ядро кобиғи ядрони цитоплазмадан ажратиб турари ва иккита мембра-
надан — ташки ҳамда ички мембронадан ташкил топади, бу мемброналар
орасида эса ярим суюқ модда билан тўлган камбар бўщлик бўлади . Ядро қобигининг ташки ва ички мембронаси плазматик мемброна билан
бир хил тузилишга эга. Ядро кобигида жуда кўп майда тешиклар бўлиб,
шулар орқали ядродан цитоплазмага ва аксинча, цитоплазмадан ядрога
оксиллар, углеводлар, ёғлар, нуклеин кислота, сув ва хилма-хил ионлар ўтиб
турари, яъни ядро билан цитоплазма орасида тинмай моддалар алмashi-
нади.

Ядро шираси ядро кобиғи тагида бўладиган ва ядронинг ички мухитини
ташкил этадиган ярим суюқ моддадир ва . Ядро ширасида ядрочалар
ва хромосомалар бўлади. Унга цитоплазмадан ҳар хил моддалар ўтиб ту-
ради ва ядродан цитоплазмага чикиб кетадиган моддаларнинг ҳаммаси
унда тўпланади.

Ядроча қаттиқкина юмалоқ танача бўлиб, ўлчами кенг доирада ўзга-

риб туради, 1 мкм дан 10 мкм гача ва ундан ҳам ортиқ бўлиши мумкин 48.

Хужайра ва организм хаёт фаолиятининг турли даврларида ядро-чалар сони ҳам ўзгариб туриши — 1 тадан то 10 тагача ва ундан кўпроқ бўлиши мумкин.

Ядроча таркибига РНК ва оксил киради. Ядрочалар хромосомалар билан бириккан, улар хромосомаларнинг маълум кисмларида хосил бўлади ва уларда рибосомалар таркибига кирадиган РНК синтезланади. Шу сабабли ядрочада рибосомаларнинг йирик-майда заррачалари шаклланаб боради. Ядроча факат бўлинмаган хужайраларда шаклланади ва кўринади, хужайралар бўлиниши вактида эса емирилиб кетади.

Хромосомалар (грекча «хрома» — бўёқ, «сома» — тана деган сўзлардан олинган) ядронинг энг муҳим таркибий кисмидир.

Бўлинмаган ядроларда хромосомалар ингичка ип шаклида бўлади, шу сабабдан уларни ёруғлик микроскопида кўриш кийин. Ҳар бири оксил билан бириккан битта ДНК молекуласидан иборат шу ингичка ипларнинг узунлиги 1 см дан ортиқ бўлиши мумкин. Бўлинмаган ядроларнинг ипсизон хромосомалари ядро ширасида жойлашган бўлиб, бир-бири билан чирмасиб кетади, шунга кўра, ҳар бир алоҳида хромосомани ажратиб олиш кийин Бирок шу тарика бўйига жуда чўзилиб кетган ипсизон хромосомалар, шунингдек, уларнинг кисмлари электрон микроскопда яхши кўринади.

Факат интерфаза даврида содир бўладиган энг муҳим процесс бу ДНК синтезидир, бу процесс натижасида ҳар бир хромосома икки ҳисса ортиди (кўшалокланади). ДНК молекуласининг икки ҳисса ортишидек жуда ўзига хос лаёкати худди ана шу синтезга асосланганини таъкидлаб ўтамиз (бу тўғрида кейинрок билиб оласиз, 152- бет). ДНК синтези интерфаза ўртасида бўлиб ўтади ва ҳар хил хайвонлар билан ўсимликларда турли муддат давом этади. Масалан, сут эмизувчилар хужайрасида бу процесс 6—10 соат давом этади ва шу вакт ичидаги ҳар бир ДНК молекуласи худди ўзига ўхшаган иккинчи молекулани тузади. Модомики шундай экан, синтез бошланмасидан олдин битта хромосома таркибига битта ДНК молекуласи кирган бўлса, синтез тугалланганидан кейин ҳар бир хромосома таркибига мутлақо бир хилда бўлган иккита ДНК молекуласи киради.

Бутун интерфаза даврида хромосомалар хужайра хаёт фаолиятининг барча процессларини актив равишда назорат килиб боради. Худди ана шу интерфазада ядрода тинмай РНК синтезланади, цитоплазмада оксиллар, углеводлар ва ёвлар синтезланади, хужайралар ўсади. Буларнинг ҳаммаси интерфаза даврида хужайра актив ишлайди, унда барча хаёт фаолият процесслари, жумладан, озиқланиш, нафас олиш, АТФ синтеаланиши, моддалар алмашинуви ҳар хил маҳсулотларини ташки мухитга чиқариб туриш процесслари давом этади, деган маънони билдиради.

Интерфаза вактида митохондриялар, хлоропластлар, Гольжи аппарати элементлари сони ҳам ортиб, хужайра маркази центриолаларининг сони икки ҳисса кўпаяди, яъни хужайра бўлинишга тайёрланади. Ҳар хил хужайраларда интерфаза турли муддат давом этади.

Кўп хужайралари организмлар таркибига бўлинмайдиган хужайралар ҳам бўлади, уларда интерфаза бир неча йиллаб давом этади. Бўлинниш хусусиятини йўқотган ва организмнинг бутун умри давомида яшайдиган нерва хужайралари ана шундай хужайралар жумласига киради.

1. Ядро кандай тузилган?
2. Ядрочанинг роли ва таркиби кандай?
3. Ирсий ахборот ядронинг кайси моддасида жойлашган?
4. Хромосомалар интерфазада кандай ҳолатда бўлади?
5. Ўсимликлар билан хайвонлар ҳужайраси цитоплазмасининг органоидлари ва ядросининг тузилиши ҳамда функцияларини солиштириш учун жадвал тузинг.

36. Прокариот ҳужайралар. Ҳужайрасиз ҳаёт формалари — вируслар

Прокариот ҳужайралар (бактериялар ва кўк-яшил сувўтлар)нинг тузилиш ҳусусиятлари. Эукариотлардан фарқ қилиб, прокариотлар ҳужайраларида бир қанча органоидлар: митохондриялар, эндоплазматик тўр, Гольжи аппарати бўлмайди. Бактериялар билан кўк-яшил сувўтларда ядро йўқ, хромосомалар ядро кобиги билан цитоплазмадан ажралиб турмай, балки цитоплазмада эркин жойлашади.

Бактериялар жуда майда (бўйи 1 мкм дан 10 мкм гача етади) ва шакли ҳар хил бўлади. Бактерия ҳужайраси ташки томондан пишик парда билан, батъзи турларида эса яна шилимшик капсула билан ўралган бўлади. Ўглеводлардан ташкил топган пардаси тагида плазматик мембрана бўлади, у цитоплазмага зич тақалиб туради. ДНК ҳужайра марказига жойлашган, ҳалқа шаклидаги битта хромосомада тўпланган.

Бактериялар ҳужайрасининг иккига бўлиниши йўли билан кўпаяди; шароит қулай бўлганида баъзи бактериялар ҳар 20 минутда бўлинади.

Бактериялар одам учун катта аҳамиятга эга. Саноат ва қишлоқ ҳўжалигининг кўп соҳалари бактериялар фаолиятига батамом ёки кисман боғлиқ бўлади. Этил ва бутил спиртлар, сирка кислота, ацетон сингари муҳим химиявий бирикмалар бактериялар фаолияти натижасида ҳосил бўлади. Инсон сариёф, пишлок, қатиқ ва бошқа турдаги сут маҳсулотлари, тузланган карам ва бошқалар тайёрлашда бактериялардан фойдаланади. Ҳозир ишлаб чиқаришнинг янги соҳаси — микробиология саноати ривожланмоқда. Кўпгина ферментлар, озиқбоп оксиллар, дори препаратлари ишлаб чиқариш технологияси бактериялар фаолиятига асосланган.

Бактериялар ҳужайрасида жуда ҳам ҳар хил ферментлар ва биологик актив моддалар, масалан, антибиотиклар бўлади. Арzon ва мўл-кўл хомашёдан кимматли маҳсулотлар олиш учун микробиология саноатида бактериялардан фойдаланиш худди ана шунга асосланган. Саноат ва рўзгорчиқинидаридан ифлосланган сувни биологик йўл билан тозалаш процессларида бактериялар жуда катта роль ўйнайди. Бирок жуда кўп бактериялар ҳар хил касалликлар, масалан, дизентерия, корин тифи ва бошқаларни қўзғатувчилар бўлиб, одам, хайвонлар ва ўсимликларга катта зарар етказади.

Кўк-яшил сувўтларда ҳам, худди бактериялардаги сингари, шакланган ядро бўлмайди, уларда ДНК бевосита цитоплазмада, ҳужайра марказининг ўзида жойлашади. Бу сувўтларда хлоропластлар ҳам бўлмайди ва хлорофиллни ўзига жо қилган мемброналар бевосита цитоплазмада бўлади. Бу организмлар ҳужайрасининг кобиги анча пишик бўлиб, углеводлардан ташкил топган. Кўк-яшил сувўтлар ҳужайрасининг иккига бўлиниши йўли билан кўпаяди.

Кўк-яшил сувўтлар жуда хилма-хил чучук сув ҳавзаларида, денгиз ва океанларда, тупроқда кенг тарқалган. Улар ер пўстлоғининг 3 млрд йилдан кўпроқ ёшга кирган қатламларидан ҳам топилган. Кўк-яшил сувўтлар ор-

66. Бактерия (чапда) ва кўн-яшип сувўт (ўнгда)нинг тузилиш схемаси.

67. Тамаки мозаикини вируси ва ўнинг тузилиш схемаси.

68. Тамаки мозаикини вирусининг электрон микроскопда олиниган фотосурати. 75 000 марта катталаштирилган.

таник моддалар билан ифлосланган сув ҳавзала-рида авж олиб кўпаяди, шунинг учун улар сувнинг ифлослик даражасини ифодалайдиган индикатор бўлиб хизмат килади.

Вируслар тирик мавжудотнинг катта бир группаси бўлиб, улар ҳужайра тузилишига эга эмас. Улар вируслар деб аталади (лотинча «вирус» — за-хар деган сўздан олинган) ва ҳаётнинг ҳужайрасиз формаси бўлиб ҳисобланади. Уларни ўсимликларга ҳам, ҳайвонларга ҳам киритиб бўлмайди. Ни-хоятда майда бўлганилигидан уларни факат электрон микроскопда ўрганиш мумкин.

Вируслар факат бошқа организмлар ҳужайрасида яшаб, кўпая олади, холос. Улар тирик организмлар ҳужайрасидан ташқарида яшай олмайди ва кўлчилиги ташки мухитда кристаллар шаклида бўлади. Вируслар ҳайвонлар, ўсимликлар ва бактериялар ҳужайрасининг ичига жойлашиб олиб, кўп хавфли касалликларга сабаб бўлади. Масалан, қизамик, грипп, полиомиелит, чечак одамда учрайдиган вирус касалликлари жумласига киради. Ўсимликларда учрайдиган вирус касалликлари орасида тамаки, нўхат ва бошқа экинларнинг мозаика касаллиги маълум; касалланган ўсимликларда вируслар хлоропластларни емиради ва баргларнинг заарланган жойи рангиз бўлиб қолади.

Вирусларни 1892 йили рус олими Д. И. Ивановский кашф этган.

Ҳар бир вирус заррачаси озгина микдордаги ДНК ёки РНК, яъни генетик материалдан ташкил топган, бу материал оксил пардага ўралган бўлади. Бу парда химоя ролини ўйнайди.

Вирусларнинг тузилишини тамаки мозаикаси вируси билан бактериофаглар мисолида кўриб чикамиз. Тамаки мозаика касаллигининг вируси айrim заррачалар шаклида бўлиб, бу заррачаларнинг ҳар бири таёқчасимон шаклдаги, ичи бўш цилиндрдан иборат. Цилиндр девори оксил молекулаларидан ҳосил бўлган, ички томонида, яъни оксил парда остида эса спираль шаклида ўралган РНК ичаси жойлашган. Тамаки баргларида вирус зарралари бир-бири билан бирикиб, олти киррали кристалл шаклдаги тўплам ҳосил қилади, бундай кристаллар ёруғлик микроскопида кўринади.

Бактериялар ҳужайрасига жойлашиб оладиган вируслар ҳам маълум. Улар бактериофаглар ёки фаглар деб аталади (грекча «фагос» — єювчи деган сўздан олинган). Бактериофаглар бактериялар ҳужайрасини бутунлай емиради, шунинг учун бактериялар кўзғатадиган касалликларни масалан, дизентерия, корин тифи, вабони даволашда улардан фойдаланилади.

Ичак таёқкаси ҳужайраларида бўладиган бактериофагнинг тузилиши билан танишамиз. Бундай бактериофаг шаклан итбаликка ўхшайди. Танаси бош, дум ва бир нечта дум ўсимталаридан иборат. Боши билан думи ташки томондан оксил парда билан қопланган. Бошининг ичидаги ДНК бор, думининг ичидаги эса каналча ўтади. Бу бактериофаг ичак таёқкаси ҳужайрасига кириб олади, бунинг учун аввал у ҳужайранинг юзасига ёпишиб олади ва шу жойда бактерия пардасини эритади. Сўнгра бактериофагнинг ДНК си бактерия ҳужайрасига тизиллаб отилади. Қейин бактериофаг юккан ичак таёқкасида бактериянинг ўз ДНК си эмас, балки бактериофаг ДНК си син-

69. Бактериофагнинг тузилиши схемаси.

тезланана бошлайди ва пировард натижада бактерия нобуд бўлади.

Вирусларнинг тузилиши уларни хужайрасиз мавжудот деб хисоблаш учун асос бўлади.

1. Прокарнотларнинг хужайраси кандай хусусиятга эга?
2. Прокарнотлар билан зукариотлар хужайрасининг тузилишини солиштириб кўринг.
3. Прокарнотлар табиатда ва одамнинг хўжалик фаолиятида кандай аҳамиятга эга?
4. Вируслар нима учун хастнинг хужайрасиз формаси деб хисобланади?

37. Хужайранинг химиявий таркиби. Анерганик моддалар

Хужайранинг атом ва молекуляр таркиби. Факат микроскопда кўрина-диган жуда майда хужайрада бир неча минглаб модда бўлиб, улар хилмажил химиявий реакцияларда иштирок этади. Хужайрада борадиган химиявий процесслар унинг хаёти, ривожланиши ва функциясининг асосий шартларидан биридир.

Хайвонлар билан ўсимликларнинг, шунингдек, микроорганизмларнинг барча хужайраларни химиявий таркибига кўра бир-бирига ўхшайди, бу эса органик оламнинг бирлигидан далолат беради.

Хужайрадаги химиявий элементлар миқдори

Элементлар	Миқдори (%)	Элементлар	Миқдори (%)
Кислород	65—75	Кальций	0,04—2,00
Углерод	15—18	Магний	0,02—0,03
Водород	8—10	Натрий	0,02—0,03
Азот	1,5—3,0	Темир	0,01—0,015
Фосфор	0,20—1,00	Рух	0,0003
Калий	0,15—0,4	Мис	0,0002
Олтингугурт	0,15—0,2	Йод	0,0001
Хлор	0,05—0,10	Фтор	0,0001

Бу жадвалда хужайраларнинг атом таркиби тўғрисидаги маълумот келтирилган. Менделеев даврий системасидаги 109 та элементдан хужайраларда уларнинг жуда кўпчилиги топилган. Баъзи элементлар хужайраларда нисбатан кўпроқ миқдорда бўлса, бошқалари камрок миқдорда бўлади. Хужайрада 4 та элемент — кислород, углерод, азот ва водород миқдори айниекса кўп. Буларнинг ҳаммаси бир бўлиб, бутун хужайра моддасининг деярли 98% ни ташкил этади. Кейинги группани хужайрадаги миқдори процентнинг ўндан бир ва юздан бир улушлари билан хисобланадиган саккизта элемент ташкил этади. Булар олтингугурт, фосфор, хлор, калий, магний натрий, кальций, темирдир. Буларнинг жами 1,9% ни ташкил этади. Колган бошқа элементларнинг ҳаммаси хужайрада ниҳоятда оз (0,01% дан) миқдорда бўлади.

Шундай килиб, хужайрада факат жонли табиат учун хос бўлган қандайдир алоҳида бир элемент йўқ. Бу — жонли табиат билан жонсиз табиат нинг ўзаро боғликлиги ва бирлигини кўрсатади. Атомлар доирасида олганда, органик олам билан анорганик оламнинг химиявий таркиби ўртасида фарқ йўқ. Бундай фарқ тузилишнинг бирмунча юкорирок даражасида молекулалар доирасида топилади. Жадвалдан кўриниб турганидек, тирик таналарда жонсиз табиатда тарқалган моддалар билан бир каторда факат тирик организмлар учун хос кўпгина моддалар бўлади.

Хужайрадаги химиявий моддалар миқдори

Биринчилар (%)			
Анорганик биринчилар		органик биринчилар	
Сув Анорганик моддалар	70—80 1,0—1,5	Оксиллар Углеводлар Ёғлар Нуклеин кислоталар АТФ ва кўйи молекулали бошқа органик моддалар	10—20 0,2—2,0 1—5 1,0—2,0 0,1—0,5

Сув. Хужайра моддалари орасида сув биринчи ўринда туради. Сув хужайра массасининг деярли 80% ни ташкил этади. Сув хужайранинг факат миқдор жиҳатдан муҳим бўлган таркибий кисми эмас. Хужайра ҳаётида у жуда катта ва хилма-хил роль ўйнайди.

Хужайранинг физик хоссалари — ҳажми, таранглиги сувга боғлик бўлади. Органик моддалар молекулалари структурасини, жумладан, ҳужайралар функциясини бажариш учун зарур бўлган оксиллар структурасини ҳосил қилишда сувнинг ҳамияти жуда катта. Сувнинг эритувчи сифатидаги ҳамияти ҳам катта: кўпгина моддалар ташқи муҳитдан сувдаги эритма ҳолида ҳужайрага ўтади ва ҳужайрадаги маҳсулотлар ҳам сувдаги эритма ҳолида чиқариб юборилади. Нихоят, сув кўпгина химиявий реакциялар (оксиллар, углеводлар, ёғлар ва бошқаларнинг парчаланиш реакциялари) нинг бевосита иштирокчисидир.

Хужайранинг сув муҳитида функция бажаришга мослашганлиги Ердаги ҳаёт сувда пайдо бўлганлигининг далили бўлиб хизмат қиласиди.

Сувнинг биологик роли молекуляр структурасининг ҳусусиятига, молекулаларининг кутблилигига боғлик.

Сувнинг эритувчи сифатидаги хоссалари ҳам молекуляр структурасининг ҳусусиятларига боғлик. Сувда яхши эрийдиган кўп моддалар бор: кўпгина тузлар, кислоталар, ишкорлар, органик моддалардан эса спиртлар, аминлар, углеводлар, оксиллар ва бошқалар шулар жумласидандир. Сувда яхши эрийдиган моддалар гидрофил моддалар деб аталади (грекча «гидрос» — сув «филое» — севаман деган сўзлардан олинган). Сувда ёмон эрийдиган ёки мутлақо эримайдиган кўп моддалар ҳам маълум, маеалан, ёғлар, целялюз ва бошқалар шулар категорига киради. Бундай моддалар гидрофоблар деб аталади (грекча «гидрос» — сув, «фобос» — кўркув, нафрат деган сўзлардан олинган). Ҳўш, моддаларнинг гидрофиллиги ёки гидрофоблиги нимага боғлик? Молекулаларида сув молекулалари билан ўзаро электростатик таъсир этаоладиган ёки сув молекулалари билан водород боғлари ҳосил кила оладиган атомлар группаси бўлган моддалар гидрофил бўлади. Ҳужайрада гидрофил моддалар кўп. Тузлар, углеводлар, оксиллар, кўйи молекуляр органик моддалар шулар жумласидандир. Ҳужайрада гидрофоб моддалар, масалан, ёғлар ҳам бор. Ҳужайра мембронаси таркибига жуда юпқа гидрофоб моддалар қавати киради. Шу туфайли атроф муҳитдан ҳужайрага ва аксинча, ҳужайрадан атроф муҳитга, шунингдек, ҳужайранинг бир кисмидан иккинчи кисмiga сув ўтиши чекланиб туради.

Тузлар. Хужайранинг анорганик моддалари жумласига сувдан ташкари, тузлар хам киради. Ҳаёт фаолият процесслари учун тузлар таркибига кирадиган катионлардан K^+ , Na^+ , Ca^{2+} , Mg^{2+} , анионлардан HPO_4^{2-} , $H_2PO_4^-$, Cl^- , $HC O_3^-$ энг мухимдир.

Хужайрадаги ва унинг яшаш мухитидаги катионлар билан анионлар концентрацияси, одатда, жуда хар хил бўлади. Чунончи, хужайра ичидаги калий ионлари концентрацияси ҳамиша анча юкори ва натрий ионлариники жуда паст бўлади. Аксинча, хужайра атрофидаги мухитда кон плазмасида, денгиз сувидаги калий ионлари кам, натрий ионлари кўп бўлади. Хужайра тирик экан, унинг ичидаги ва ташкарисидаги ионларнинг бу нисбати хеч ўзгармай, сакланиб туради. Хужайра нобуд бўлгандаи кейин ионларнинг хужайрадаги микдори билан мухитдаги микдори тез орада тенглашиб қолади. Хужайрадаги ионлар унинг нормал ишлаши учун шунингдек, хужайра ичидаги реакция ўзгармай, доим бир хилда туриши учун мухим аҳамиятга эга. Ҳаёт фаолият процессида кислоталар билан ишкорлар тинмай хосил бўлиб туришига қарамай, хужайра реакцияси нормада кучсиз ишкорий, деярли нейтрал бўлади. Хужайрада бўладиган кучсиз кислота анионлари ($HC O_3^-$, HPO_4^{2-}) ва кучсиз кислоталар (H_2CO_3) шуни таъминлайди, улар водород ионларини боғлаб олади ва ажратиб бериб туради, шунинг натижасида хужайра ички мухитининг реакцияси амалда ўзгармай колаверади.

Анорганик моддалар хужайрада факат эриган холатда эмас, балки қаттиқ холда хам бўлади. Жумладан, суяқ тўқимасининг пишиклиги ва қаттиклиги кальций фосфатга боғлиқ бўлса, моллюскалар чиғаноғининг пишиклиги билан қаттиклиги кальций карбонатга боғликдир.

1. Ҳар хил организмлар хужайрасининг химиявий таркиби ўхшашлиги нимадан давлат беради?
2. Жонли ва жонсиз табнатдаги жисмларнинг химиявий таркиби бирорнидан қандай фарқ килади?
3. Хужайрада сув қандай биологик роль ўйнайди?
4. Хужайрада бўладиган анорганик бирикмалар ионларини айтиб беринг.

38. Ҳужайранинг органик моддалари.

Оқсиллар, уларнинг тузилиши

Оқсилларнинг химиявий таркиби. Хужайранинг органик моддаларидан оқсиллар микдори ва аҳамиятига кўра биринчи ўринда туради. Ҳамма оқсиллар таркиби углерод, водород, кислород, азот атомлари киради. Кўп гина оқсиллар таркибига булардан ташқари, олtingугурт атомлари киради. Таркибида металлар — темир, рух, мис атомлари кирадиган оқсиллар хам бор.

Оқсиллар, бошқа органик бирикмалардан фарқ килган холда бир канча хусусиятларга эга. Оқсилларга аввало молекуляр массасининг ҳаддан ташқари катта бўлиши хосдир. Мана буларни солиштириб кўринг: молекуляр масса спиртда 46, сирка кислотада 60, бензолда 78 бўлса, альбумин (тухум оқсилларидан бири) да 36 000, гемоглобин (қизил кон хужайларидан оқсилларидан бири) да 500 000 га тенг. Оқсил молекулалари спирт, сирка кислота, бензол ва бошқаларнинг молекулаларига нисбатан жуда катта эканлиги равшан. Уларнинг тузилишида минглаб атомлар катнашади. Бу хилдаги молекулаларнинг катта бўлишини

таъкидлаш учун улар макромолекулалар деб аталади (юонча «макрос» катта, улкан демакдир).

Оксилларнинг тузилиши. Органик бирикмалар ичидаги энг мураккаби оксиллардир. Улар полимерлар деб аталадиган бирикмалар каторига киради. Полимер молекуласи узун занжирдан иборат бўлиб, бу занжирда нисбатан олганда оддий бўладиган, мономер деб аталадиган битта структуранинг ўзи кўп марта такрорланади. Мономерни А ҳарфи билан белгилайдиган бўлсак, у вактда полимер структурасини бундай тасвирлаш мумкин: A—A—A—A—A.

70. Аминокислоталарнинг тузилиши.

Табиатда оксиллардан ташқари, бошқа полимерлар ҳам кўп, масалан, целлюлоза, крахмал, каучук. Химиявий саноатда кўпгина сунъий полимерлар — полиэтилен, лавсан, капрон ва бошкалар яратилган.

Табиий ва сунъий полимерларнинг кўпчилиги бир хил мономерлардан тузилган. Оксиллар эса бир-бирига ўхшаш бўлса ҳам, аммо тамомила бир хил бўлмаган мономерлардан иборат. Оксиллар мономерлари аминокислоталардир. Аминокислота молекуласи тўғे икки кисмдан ташкил топганлиги 70-расмдан кўриниб турибди. Унинг бир кисми (кора ҳарфлар билан кўрсатилгани) барча аминокислоталарда бир хил бўлади. Бу $\text{H} - \overset{\text{1}}{\underset{\text{COOH}}{\text{C}}} - \text{NH}_2$

группасидир. У аминогруппа ($-\text{NH}_2$) ҳамда унга ёнмаён бўлган карбоксили групни ($-\text{COOH}$) дан иборат. Молекуланинг иккинчи кисми барча аминокислоталарда ҳар хил бўлади (бу кисми кизил ҳарфлар билан кўрсатилган). Бу кисми *радикал* деб аталади.

Кўпгина хилма хил аминокислоталар маълум. Бирок, ҳар кандай оксиллар хайвон, ўсимлик, микроб, вирус оксилларининг мономерлари тараккасида факат 20 та аминокислота маълум. Булар «сехрли» аминокислоталар деган ном олган. Уларнинг рўйхати жадвалда келтирилган.

Табаний оқсиллар тарнибига кирадиган йигирмата аминокислота («саҳрли» аминокислоталар)

Аминокислота	Киссанча номи	Аминокислота	Киссанча номи
Аланин	Ала	Лейцин	Лей
Аргинин	Арг	Лизин	Лиз
Аспарагин	Асн	Метионин	Мет
Аспаргинат кислота	Асп	Пролин	Про
Валин	Вал	Серин	Сер
Гистидин	Гис	Тирозин	Тир
Глицин	Гли	Треонин	Тре
Глутамин	Гли	Триптофен	Три
Глутаминат кислота	Глу	Фенилаланин	Фен
Изолейцин	Иле	Цистein	Цис

Барча организмларнинг оқсиллари бир хил аминокислоталарнинг ўзидан тузилганлиги ҳам Ердаги тирик оламнинг бирлигини исбот этувчи яна бир далилдир.

Оқсил молекуласи ҳосил бўлишида аминокислоталар барча аминокислоталар учун умумий бўлган группа орқали бир-бири билан бирикади. Буни яхширок тушуниш учун 71-расмни кўздан кечиринг: битта аминокислотанинг карбоксил группаси ва кўшни аминокислотанинг аминогруппасидан сув молекуласи ажралиб чиқади, бўшаб қолган валентликлар ҳисобига аминокислота колдиклари бир-бири билан бирикади. Аминокислоталар ўтасида пептид боғи деб аталадиган мустахкам ковалент $\text{NH} - \text{CO}$ боғи юзага келади. Ҳосил бўлган аминокислоталар бирикмаси пептид деб аталади. Иккита аминокислотадан ҳосил бўлган пептид дипептид, учта аминокислотадан ҳосил бўлгани трипептид, кўп аминокислотадан ҳосил бўлгани полипептид деб аталади. Ҳамма оқсиллар полипептидлар, яъни бир неча ўнлаб ва, хатто, юзлаб аминокислота ҳалкаларидан ташкил топган занжирлардир.

Ҳар бир тирик организмда куплаб турли-туман оқсиллар бўлади. Шу билан бирга ҳар бир турда факат унинг ўзига ҳос, алоҳида оқсиллар бўлади. Ҳар хил ҳайвон турларида бир хил функцияни бажарадиган оқсилларнинг ўзи ҳам бир-биридан фарқ қиласди. Масалан, барча умурткали ҳайвонлар — баликлар, амфибиялар, кушлар, сут эмизувчилар қизил қонининг ҳужайраларида гемоглобин деган оқсил бўлади, у барча ҳайвонларда бир хил функцияни бажаради — кислород ташиб юради. Бироқ, ҳар бир турдаги ҳайвоннинг ўзига ҳос, алоҳида тузилиши ва хоссалари жихатидан бошқа ҳайвонларнинг гемоглобинидан фарқ қиласидиган гемоглобини бор.

Оқсилларнинг ниҳоят даражада хилма-хил бўла олишини изохлаб бериш учун оқсиллар аминокислоталарнинг таркиби, аминокислота ҳалкаларининг сони, занжирда навбатланиб бориштартиби жихатидан бир-биридан фарқ килишини ҳисобга олиш керак. Бунда структура варианtlарининг сони астрономик ракамларга етади*.

* Биохимикларнинг Москвада бўлиб ўтган конгрессида хинд олимси Синг Куйнаги кизиқ ҳисоб-китобларни келтирди. Молекуляр массаси 34 000 га борадиган оқсилда 300 атрофика аминокислота занжирни бўлади (битта аминокислота занжирининг молекуляр массаси ўртача 110 га тенг). Ана шу оқсил таркибига 20 та амино-

71. Аминокислоталарнинг бириниб, полипептид занжири ҳосил қилиши.

Битта аминокислота ҳалқасининг катталиги 0,35—0,37 нм га тенглиги хисобга олинадиган бўлса, равшанки, бир неча юз аминокислота колдигидан таркиб топган оксил макромолекуласи узунлиги бир неча ўнлаб нанометрларга борган бўлур эди. Аслида эса, оксил молекулаларининг ўлчамлари анча кичик. Улардан баъзилари диаметри атиги 5—7 нм келадиган шарчалар кўринишида бўлади. Оксил полипептид занжири қандайдир бир тарзда буралган, қандайдир бир тарзда тахланган. Ҳар бир оксил ўзига хос маълум бир тарзда жойланган. Оксил молекуласининг тузилишини тўла изохлаб бериш учун унинг бирламчи, иккиласми ва учламчи структураларини билиш керак.

Аминокислота колдикларининг оксил молекуласида жойлашиш тартиби унинг бирламчи структурасини белгилайди. Бу гўёки оқсилининг формуласидир. 72-расмда рибонуклезанинг бирламчи структураси тасвирланган. Бу оксил таркибига 124 та аминокислота занжири киради. Полипептид занжири кўпинча тўлик ёки кисман спирал бўлиб буралади. Бу — оксилининг иккиласми структурасидир. Бунда аминокислота радикаллари спирал ташкарисида қолади. Спирал ўрамлари зич бўлиб жойлашади. Битта ўрамда турган NH-группалари билан кўшнн ўрамдаги CO-группалари ўртасида водород боғлари ҳосил бўлади [1]. Водород боғлари ковалент боғларга қараганда анча бўш, лекин улар жуда кўл марта тақорорланади-да, мустахкам пайванд ҳосил қиласди. Кўпдан-кўп водород боғлари билан «чекланган» полипептид спирали анча мустахкам структурадир.

Полипептид спирали яна тахланиб боради. У ҳар бир оксилда ажойиб равишда, лекин тамомила муайян ва ўзига хос тарзда ўралади. Натижада

кислотанинг ҳаммаси эмас, балки атиги 12 таси кирадиган бўлсни. Шундай шароитда бу оксил учун учраши мумкин бўлган изомерлар сони 10^{300} тага тенг бўлиб чиқади. Бу ракамнинг канчалик катталигини хис килиш учун бир тийинли чақадан 10^{300} тасини тасаваур қиласлини. Шунча чака ўюминнинг оғирлиги 10^{300} г келади (бир тийинли битта чака 1 г келади). Ер шариннинг массаси эса 10^{27} г!

лиз-глу-тре-алв-ала-ала-лиз-фен-глу-арг
 гли-гис мет-асп-сер-сер-тро-сер-алв-ала-сер-
 сер-сер-асн-тир-цис-асн-глу-мет-мет-лиз-сер
 арг-аси-лей-тре-лиз-асп-арг-цис-лиз-про-вал-
 аси-тре-фен-вал-гис-глу-сер-лей-ала-асп-вал-
 гли-алв-вал-цис-сер-гли-лиз-асн-вал-ала-
 цис-лиз-аси-гли-гли-тре-асн-цис-тир-гли-сер-
 три-сер-тре-мет-сер-иле-тре-асп-цис-арг-глу-
 тре-гли-сер-сер-лиз-тир-про-асн-цис-ала-тир-
 лиз-тре-тре-гли-ала-асн-лиз-гис-иле-иле-вал-
 ала-цис-глу-гли-аси-про-тир-вал-пр-вал-гис-
 фен-асп-ала-сер-вал

Рибонуклеаза оқсилиниң бирламчи структураси — аминокислоталар нинг тартиби {124 та аминокислота калкаси}

Иккиламчи структураси —
полипептид бөғи спирал күрнишида ўралган

Миоглобин оқсилиниң учламчи структураси.
Молекуланинг кислород бириктирадитан жойи
кизил ранга

Тўртламчи структураси —
бир неча полипептид занжирлари бириккан

72. Оқсили структура тузилишмининг даражалари.

учламчи структура деб аталадиган конфигурация (шакл) вужудга келади. Аминокислота радикаллари орасида юзага келадиган гидрофоб боғлар учламчи структурани саклаб туради. Бу боғлар водород боғларига караңда бүшрок ғлади. Хужайрадаги сув мухитида гидрофоб радикаллар сувдан итарилиб, бир-бирига ёпишади. Шундай килиб, сув мухити оксил молекуласини маълум бир тартибли структурага киришга гўё мажбур эта-ди ва у биологик актив бўлиб қолади.

Учламчи структура оксил структура тузилишининг олий шакли бўла олмайди. Тирик хужайрада унинг янада мураккаб бошқа кўпгина шаклла-ри, масалан, тўртламчи структураси топилган

1. Оксилнинг полимер сифатидаги тузилиш хусусиятлари кандай?
2. Полимерлар сифатида оксиллар крахмал, целялюзоза, каучук сингари табиий полимерлардан нима билан фарқ қиласди? Сунъий полимерлар (полиэтилен, лавсан ва бошқалар) дан-чи?
3. Оксилнинг бирламчи структураси деб нимага айтилади?
4. Оксилнинг иккиламчи, учламчи, тўртламчи структуралари-чи?

39. Оқсилларнинг хоссалари ва функциялари

Оқсилларнинг хоссалари. Хар хил тирик объектлар — хайонлар, ўсим-ликлар, микроорганизмлардан минглаб турли-тумап оқсиллар ажратиб олин-ган ва ўрганилган. Оқсилларда физик ва химиявий хоссаларининг хилма-хиллиги кишини ҳайратда қолдиради, бу эса улар таркибидаги аминокис-лоталарнинг хилма-хил бўлишига боғлик.

Сувда мутлако эримайдиган оқсиллар бор, сувда осон эрийдиган оқсил-лар хам мавжуд. Химиявий жиҳатдан унча актив бўлмайдигаи, хар хил агент-лар таъсирига чидамли оқсиллар бор. Арзимаган таъсиrotлардан хам, масалан, кучсиз ёруғлик таъсирида ёки шунчаки бирор нарса тегиб кетиши натижасида ўзгариб қоладиган жуда хам чидамсиз оқсиллар мавжуд. Узун-лиги юзлаб нанометрга борадиган, иплар кўринишидаги оқсиллар; молеку-лалари шарчалар кўринишида бўлиб, диаметри атиги 5—7 нм келадиган оқсиллар бор. Лекин ҳамма холларда хам оқсилнинг хоссалари билан струк-тураси унинг бажарадиган функциясига қатъий мос келадиган бўлади. Ҳай-вонларнинг ҳимояланиши ва хужум килиши учун керак буладиган тузилма-лари — шохлари, туёклари, косалари, панжа тирноклари, патлари, кил-лари — худди пўлатдек каттик буладиган пишинк оқсил — кератиндан ибо-рат. Мускуллар таркибига молекулалари ипсимон оқсиллар киради. Булар кискариш ва чўзилишга лаёкатли бўлиб, хужайраларнинг харакат реак-цияларини таъминлаб туради. Молекулалари майда-майда, думалок бўла-диган, осон эрийдиган, харакатчан оқсиллардан моддаларни гашиш учун фойдаланилади. Юксак даражада актив, структураси осон ўзгарадиган оқсиллар катализаторлар функциясини бажаради, шунингдек ташки мухит-дан келадиган сигналларни кабул килиб олиш ва хужайрага ўтказиш учун фойдаланилади.

Турли физик ва химиявий омиллар -- юкори температура, бир катор химиявий моддалар, нурлаш, механик куч таъсирида — оқсилнинг икки-ламчи ва учламчи структурасини (аммо бирламчисини эмас) саклаб тура-диган кучсиз боғлар узилиб, молекула ёзилиб кетади . Оқсил табиий структурасининг бузилиши денатурация деб аталади. Денатурация натижасида оқсил хоссалари узгаради. У эрувчанлигини йўқотиб, хазм фермент-лари таъсирига бериладиган бўлиб қолади, ўзига хос функцияларини йўко-

73. Оқсил денатурацияси.

тиб кўяди. Оқсил денатурацияси ҳодисаси, шубҳасиз, ҳаммага маълум, чунки тухум ичидаги тиник суюкликнинг киздирилганидан кейин қаттик ва тиникмас бўлиб қолишини ҳар бир киши кўрган.

Денатурация процесси қайтар бўлади, яъни ёзилиб кетган полипептид занжирни ўз-ўзидан спирал бўлиб буралиши, спирал эса ўз-ўзидан учламчи структура бўлиб жойланаб олиши мумкин. Лекин бу — оқсил тузилишининг ҳамма хусусиятлари унинг бирламчи структурасига, яъни полипептид занжиридаги аминокислоталарнинг таркиби ҳамда навбатлашиб бориш тартибига боғлиқ деган гап.

Оқсилларнинг физик ва химиявий омиллар таъсирига жавобан структурасини қайтар тарзда ўзgartира олиши барча тирик системаларнинг энг муҳим хоссаси — таъсирланувчанлик асосида ётади.

Оқсилларнинг функциялари. Ҳужайрадаги оқсиллар муҳим ва турли туман функцияларни бажаради. Биринчи навбатда улар курилиш функциясини бажаради. Ҳужайралар ва ҳужайра органоидларнинг мембраналари оқсиллардан ташкىл топган. Юксак ҳайвонларда кон томирларининг де-вордари, пайлар, тоғайлар ва бошқалар асосан оқсиллардан иборат.

Оқсилларнинг каталитик функцияси ўят катта аҳамиятга эга. Химиявий реакцияларнинг тезлиги реакцияга киришувчи моддаларнинг хоссаларига, булатнинг концентрацияларига ҳамда реакциянинг кандай температурада бораётганлигига боғлиқ бўлиши сизга химия курсидан маълум. Тирик ҳужайрадаги моддаларнинг химиявий активлиги одатда катта бўлмайди. Уларнинг ҳужайрадаги концентрациялари кўпчилик ҳолларда арзимас даражада бўлади. Ҳужайра муҳитининг температураси ҳам юкори эмас. Шундай килиб, реакциялар ҳужайрада жуда секин бориши керак эди. Лекин ҳужайрада реакциялар жуда катта тезликларда боради. Ҳужайрада катализаторлар мавжудлиги туфайли шундай бўлади. Ҳужайра катализаторлари ферментлар деб аталади. Ферментларнинг каталитик активлиги хаддан ташқари катта. Улар реакцияларни юз миллион марта тезлаштиради. Химиявий табиатидан ферментлар оқсиллардир. Кўпчилик ҳолларда молекулалари ферментнинг макромолекулаларига караганда жуда кичик моддаларнинг ўзгаришларини ферментлар катализлайди. Масалан, каталаза ферментининг молекуляр массаси 250 000, водород пероксид (H_2O_2) нинг молекуляр массаси эса (бу модданинг парчаланишини каталаза катализлайди) атиги 34 га teng. Фермент билан шу фермент таъсир кўрса-

тадиган модда молекулаларининг катталиклари ўртасида бундай нисбат борлиги ферментнинг каталитик активлиги бутун молекуласига боғлиқ бўлмасдан, балки унинг кичик бир кисмига — ферментнинг актив марказига боғлиқ бўлади деған фикрга олиб келади. Маълумки, моддалар молекулалари бир-бирига зич тақалиб турадиган шароитлардагина улар ўртасида реакция юзага чикади. Ферментнинг актив маркази структураси модда молекуласи структурасига геометрик жиҳатдан бир-бирига мос келиши туфайли фермент билан модда бир-бирига зич тақалиши мумкин. Улар худди кулф-калитдек бир-бирига мос келади. Фермент денатурацияга учраганида унинг каталитик активлиги йўқолиб кетади, чунки актив марказ структураси бузилади.

Хужайрада юзага чикадиган деярли ҳар бир химиявий реакцияни алоҳида фермент катализлайди. Хужайрада рўй берадиган ҳар хил реакциялар сони бир неча мингга боради. Шунга яраша хужайрада неча минглаб турли-туман ферментлар топилган.

Оқсилларнинг тўқималар тузилишидаги иштироки ва каталитик функцияларидан ташкари сигнал функцияси ҳам муҳим. Хужайранинг юза мембранные сигналини ташки мухит омиллари таъсирига жавобан ўзgartира оладиган оқсил молекулалари жойлашган. Ташки мухитдан сигналлар кабул килиб олиш ва хужайрага командалар бераб турин шу тарика амалга ошади.

Оқсилларга ҳаракат функцияси ҳам хосдир. Ҳаракат — ҳаётй активлик кўринишларидан биридир. Юксак ҳайвонларнинг хужайралари кодир бўлган ҳаракатларнинг ҳамма турларини, жумладан мускулларнинг кискариши, шунингдек содда хайвонларда киприкларнинг пирпираши, хивчинларининг кимирилаши сингари ҳаракатларни ҳам кискарувчан маҳсус оқсиллар бажаради.

Оқсиллар транспорт функциясини ҳам бажаради. Улар турли моддаларни бириктириб олиш ва буларни хужайранинг бир жойдан иккинчи жойига олиб ўтиш хусусиятига эга. Кон оқсили — гемоглобин кислородни бириктириб олиб, уни тананинг барча тўқима ва органларига таркатиб беради.

Оқсилларнинг ҳимоя функцияси катта аҳамиятга эга. Организмга ёт оқсиллар ёки хужайралар киритилганда унда маҳсус оқсиллар вужудга келади, булар эса ёт хужайралар ва моддаларни бириктириб олиб, уларни заарарсизлантиради.

Нихоят, оқсилларнинг энергетик функциясини айтиб ўтиш керак. Хужайрада оқсиллар аминокислоталарга қадар парчаланади. Аминокислоталарнинг бир кисми оқсиллар синтези учун сарф бўлади, бир кисми охиригача парчаланиб энергия ажралиб чикади. 1 г оқсил тўлиқ парчаланганида 17,6 кЖ энергия ажралиб чикади.

Оқсилларнинг ҳаёт учунnihоят даражада катта аҳамиятга эга эканлигини аллақачон пайқашган. Бундан юз йиллар муқаддам Ф. Энгельс «ҳаёт оқсил жисмларнинг яшаш шаклидир» деб ёзган эди. Бу ҳикматли иборага айланиб, шу сўзлар орқали оқсилларнинг ҳаёт учун ҳал қилувчи аҳамиятга эга эканлиги таъкидлаб ўтилади. Замонавий биология маълумотлари бу холосанинг тўғрилигини тўла-тўқис тасдиқламоқда.

1. Оксил денатурацияси деб нимани айтилади? Денатурацияда оксилнинг қандай структуралари бузилади ва кайсалари сакланиб колади? Нима учун? 2. Ферментлар нима? Ҳужайрала улар қандай роль ўйнайди? 3. Оксил молекуласи тузилишининг хамма хусусиятлари унинг бирламчи структурасига боғлиқ эканлигини ишботлаб беринг. 4. Оксиллар функцияларини таърифланг.

40. Углеводлар. Липидлар

Углеводлар. Углеводлар ҳайвон ҳужайраларида камрок микдорда (кургук мoddаси массасининг 1% атрофида) бўлади; жигар ва мускулларнинг ҳужайраларида улар кўпроқ (5% гача боради). Ўсимлик ҳужайралари эса углеводларга жуда бой: қуритилган картошка барглари, уруғлари, мевалари, тугунакларида углеводлар деярли 70% ни ташкил килади.

Углеводлар мураккаб органик бирикмалардир, уларнинг таркибига углерод, кислород ва водород атомлари киради.

Оддий ва мураккаб углеводлар фарқ килинади. Оддий углеводлар моносахаридлар деб аталади. Мураккаб углеводлар полимерлардан иборат булиб, уларла мономерлар ролини моносахаридлар ўйнайди. Иккита моносахариддан — дисахарид, учта моносахариддан — трисахарид, кўп моносахариддан — полисахарид ҳосил бўлади.

Моносахаридларнинг хаммаси сувда яхши эрийдиган рангсиз мoddалардир. Уларнинг деярли хаммасида мазаси ёқимли, ширин бўлади. Энг кўп таркалган моносахаридлар — глюкоза, фруктоза, рибоза ва дезоксирибозадир. Турли мевалар, шунингдек асалнинг ширин бўлиши уларнинг таркибидаги глюкоза билан фруктозага боғлиқ. Рибоза билан дезоксирибоза иуклеин кислоталар (150-бет) ва АТФ (155-бет) таркибида киради.

Ди- ва трисахаридлар хам, худди моносахаридлар сингари, сувда яхши эрийди, ширин бўлади. Мономерлар сони кўпайган сайин полисахаридларнинг эрувчанилиги камая боради ва ширинлиги йўқолиб кетади.

Дисахаридлардан лавлаги (ёки шакаркамши) қанди билан сут қанди мухим, полисахаридлардан крахмал (ўсимликларда), гликоген (ҳайвонларда), клетчатка (целлюлоза) кенг таркалган. Ёғоч деярли соф целлюлозадир. Бу полисахаридларнинг мономерлари глюкозадир.

Углеводларнинг биологик роли. Углеводлар ҳужайранинг хар хил шаклдаги активлигини амалга ошириш учун зарур энергия манбаси ролини ўйнайди. Ҳужайранинг фаолияти — харакати, секрецияси, биосинтези, нур сочиши ва хоказолари учун энергия зарур. Мураккаб тузилишига ва бой энергияга эга бўлган углеводлар ҳужайрада чукур парчаланишига учрайди, натижада энергияси кам бўладиган оддий бирикмаларга — углерод (IV)-оксид билан сувга (CO_2 ва H_2O , га) айланади. Ана шу процесс давомида энергия ажралади. І г углевод парчаланганда 17,6 кЖ энергия ажралиб чиқади.

Энергия функциясидан ташкири, углеводлар курилиш функциясини ҳам бажаради. Масалан, ўсимлик ҳужайраларининг девори целлюлозадан тузиштган.

Липидлар. Липидлар ҳайвонлар ва ўсимликларнинг хамма ҳужайраларида бўлади. Улар кўпгина ҳужайра структуралари таркибида киради.

Липидлар сувда эримайдиган, лекин бензин, эфир, ацетонда эрийдиган органик мoddалардир.

Липидларнинг хаммадан кўра кўп таркалган ва маълум бўлгав хили ёғлардир. Ҳужайрада ёғлар одатда кўп бўлмайди: 5–10% га боради (ку-

рук моддасиға нисбатан). Бирок, 90% га яқин ёғлар бұладиган ҳужайралар бор. Ҳайвонларда бундай ҳужайралар териси остида, күкрак безларидар, өзіншілдерде бүледі. Барча сут әмисузвичи ҳайвонлар сутидан ёғ бор. Баъзи үсімлікларда уруғи билан меваларида күп микдорда ёғ түпланады, масалан, күнгабоқар, каноп, ёңғоқда.

Ҳужайрада ёғлардан ташкари бошқа липидлар, масалан лецитин, холестерин ҳам бүледі. Липидларга баъзи витаминлар (витамин А, D) ва гормонлар (масалан, жинсий гормонлар) киради.

Липидларнинг биологик ахамияти катта ва турли-тумандыр. Биринчи навбатда уларнинг курилиш функциясини айтиб ўтамиз. Липидлар гидрофоб хоссалыдир. Бу моддалар никоят даражадаги юпка қатлам бүлиб ҳужайра мембраннынг таркибиға киради. Липидларнинг энг күп тарқалған тури ёғ бүлиб, унинг энергия сифатида роли жуда каттадыр. Ёғлар ҳужайрада углерод (IV)-оксид ва сувга қадар парчалана олади. Ёғлар парчаланғанда углеводлар парчаланғандағы Караганда иккі баравар күп энергия ажралиб чықады. Ҳайвонлар ва үсімліклар ёғни запас қилиб түплайды ва ҳаёт фаолияти давомида уни сарфлаб боради. Уругтарда күп микдорда буладиган ёғ үша үсімлік николи мустакил озикланишга ўтиб олғунча уни энергия билан таъминлаб туриш учун зарурдир.

Ёғнинг сув манбасы сифатидаги ахамиятины ҳам айттың зарур. 1 кг ёғдан у оксидланған маҳалда кариб 1,1 кг сув хосил бүледі. Бу — баъзи ҳайвонларнинг узок вактгача қандай қилиб сувсиз яшай олишини изохлаб беради. Масалан, сувсиз сахроларни ошип ўтадиган түялар 10—12 кунгача сув ичмаслиги мүмкін. Айналар, сүгурлар ва бошқа ҳайвонлар үйкүгә киргандыкта иккі ойдан күпроқ вакт сув ичмайды. Ҳаёт-фаолияти учун зарур бүлган сувни бу ҳайвонлар ёғ оксидланған натижасыда хосил бүледиган сувдан олиб туради. Структура ва энергетик функциялардан ташкари липидлар химия функцияларини ҳам бажаради: ёғ исискликтин кам ўтказады. У баъзи ҳайвонларда тери остида түпланиб, анча қалин ёғ қатламини хосил қиласы. Масалан, китда тери остидаги ёғ қатламининг қалинлеги 1 м га боради, бу — күтб денгизларининг совук сувларыда яшаш учун шу ҳайвонга имкон беради.

1. Үсімліклар ва ҳайвонларнинг ҳужайраларыда қандай углеводлар бүледі? 2. Қандай ҳужайраларда углеводлар жуда күп микдорда бүледі ва бунинг организмлар учун қандай ахамияти бор? 3. Углеводларнинг биологик ролини таърифлаб беринг. 4. Липидлар ҳужайраның бошқа моддаларидан нима билан фарқ қиласы? 5. Липидларнинг биологик роли қандай?

41. Нуклеин кислоталар — ДНК ва РНК

Нуклеин кислоталарнинг биологик роли. 'Нуклеин кислоталар' деган ном латинча «нуклеус», яғни ядро сүзидан олинган: бу кислоталар биринчи марта ҳужайра ядроларидан топилған. Нуклеин кислоталарнинг биологик ахамияти жуда каттадыр. Улар ҳужайраның ирсий хоссаларини саклаш ва наследан-наслыңда ўтказыла асосий роль ўйнайды, шу сабабдан уларни күпинча ирсият моддалари деб аталады. Қалыптар, қар қандай ҳужайра она ҳужайраның бүлиниши натижасыда құнжудга келади. Айни вактда киз ҳужайралар она ҳужайра хоссаларини мерос қилиб олади. Ҳужайраның хоссаларини эса асосан үндаги оксиллар белгилайды. Нуклеин кислоталар ҳужайрада худди она ҳужайрадаги каби бир хилда оксиллар синтезләніб борышини таъминлайды.

74. ДНКнинг тузилиш схемаси [қўшалоқ спираль].

Нуклеин кислоталарнинг икки тури бор — дезоксирибонуклеин кислота (ДНК) ва рибонуклеин кислота (РНК),

Дезоксирибонуклеин кислота (ДНК). Барча хужайралар — ҳайвон ва ўсимликлар хужайраларида ирсий ахборотни сакловчи тузилма ролини ДНҚўйнайди. ДНК нинг тузилиш схемаси ~~расмда~~ тасвирланган. ДНК молекуласи бири иккинчисининг атрофида спиралга ўхшаб буралган иккита ип кўринишида бўлади. Ана шундай кўшалоқ ДНК спиралининг кенглиги катта эмас, 2 нм атрофида бўлади. Унинг узунлиги эса бир неча ўн минг марта катта бўлиб, бир неча юз нанометрга етиши мумкин. Ҳолбуки, энг йирик оқсил молекулалари ёйнлган ҳолатда узунлигин кўпи билан 100—200 нм га боради (145- бет). Шундай қилиб, ДНК молекуласининг бор бўйига неча минглаб оқсил молекулалари кетма-кет жо бўлиши мумкин. ДНҚнинг молекуляр массаси ҳам шунга яраша ниҳоятда катта — бир неча ўн ва хатто бир неча юз миллионга боради.

ДНК структурасига мурожаат қиласли. Ҳар бир ДНК занжири полимердан иборат бўлиб, унинг мономерлари нуклеотидларdir. Нуклеотид уч хил модда: азотли асос, углевод (дезоксирибоза) ва фосфат кислота колдикларидан иборат химиявий бирикмадир. Бутун органик дунё ДНҚлари тўрт хил нуклеотидларнинг бирикишидан ҳосил бўлган. Уларнинг структуралари ~~расмда~~ келтирилган. Кўриниб турибдики, тўртала нуклеотидларнинг хаммасидан углевод билан фосфат кислота бир хил.

Нуклеотидлар факат азотли асос билан бир-биридан фарқ қиласди, шунга кўра уларни: азотли асоси аденин (қисқача А) нуклеотид, гуанинли (Г) нуклеотид, тиминли (Т) нуклеотид ва цитозинли (Ц) нуклеотид деб атала-

75. Жонлар табнатдаги барча ДНК аны шу түрттә нуклеотиддан тузылган.

76. Нуклеотидларнинг биринчи, полинуклеотид занжир ҳосил кипши.

ди. Катталиклари жиҳатидан А Г га ва Т Ц га тенг бўлса. А билан Г улчамлари Т билан Ц га караганда бироз каттароқ.

ДНК ипиди нуклеотидлар бир нуклеотиднинг углеводи билан қўшни нуклеотиднинг фосфат кислотаси оркали бирикади. Улар мустахкам ковалент боғ билан бирикади []

Шундай қилиб, ҳар бир ДНК занжирни полинуклеотиддир. У нуклеотидлар маълум бир тартиб билан жойлашган узун занжирдан иборат.

Энди қўшалок спирал ҳосил бўлганида ДНК ипладининг бир-бирига нисбатан кай тарика жой олишини ва уларни кандай кучлар ёнма-ён уштаб туришини кўриб чиқайлик. [] расм шу туғрида тасаввур беради. бу расмда қўшалок спиралнинг кичик бир қисми тасвирланган.

Кўриниб турганидек, бир занжирнинг азотли асослари иккинчи занжирнинг азотли асосларига келиб «туташади». Асослар бир-бирига шу кадар яқин келадики, уларнинг ўртасида водород боғлари ҳосил бўлади.

Туташувчи нуклеотидларнинг жойлашувида муҳим бир конуният бор. чунончи: бир занжирдаги А қаршисида хамиша иккинчи занжирнинг Т си, бир занжирнинг Г си қаршисида эса иккинчи занжирнинг Ц си туради. Буни карангки, нуклеотидлар худди ана шу тарика жой олгандагина, биринчидан, бутун қўшалок спиралнинг бошидан охиригача занжирлар орасидаги масофанинг бир хил бўлиб чиқиши, иккинчидан, қарама-карши турган асослар ўртасида ҳаммадан кўп микдор водород боғлари (Г билан Ц ўртасида учта водород боғи ва А билан Т ўртасида иккита водород боғи) ҳосил бўлиши таъминланади. Ана шу жуфтларнинг ҳар қайсисидаги икқала нуклеотид бир-бирини гўё тўлдириб боради. «Тўлдириш» сўзининг латинчаси

«комплмент»дир. Шу сабабдан, Г Ц га комплементар. Т эса А га комплементар деб гапириш расм бўлган. ДНК занжиридан биттасининг қандай бўлмасин бирор кисмида А, Г, Ц, Т, А, Ц, Ў нуклеотидлари кетма-кет келадиган бўлса, у холда иккинчи занжирнинг бунга қарама-карши кисмида уларга Т, Ц, Г, А, Т, Г, Ў нуклеотидлар комплементар бўлади. Шундай килиб, бир занжирдаги нуклеотидларнинг қандай тартиб билан кетма-кет келиши маълум бўлса, у холда комплементарлик принципига кўра иккинчи занжирдаги нуклеотидларнинг қандай тартиб билан жойлашганлиги дарҳол билиб олинади.

Водород боғларининг кўплиги ДНК занжирларининг мустаҳкам бирикишинн таъминлайди, бу — молекулага пишиклик, мустаҳкамлик беради ва шу билан бир вактда унинг ҳаракатчанилигини саклаб қолади: дезоксирибонуклеаза ферменти таъсири остида бу молекула осон ёзилиб ростланади.

ДНК ҳужайра ядроида, шунингдек митохондриялар ва хлоропластларда бўлади. Ядрода ДНК хромосомалар таркибига киради, бунда у оксиллар билан бириккан холда бўлади.

ДНК нинг иккى хисса кўпайиши. ДНК структураси асосида ётадиган комплементарлик принципи ҳужайра бўлиниши олдидан янги ДНК молекулалари қандай синтезланишини тушуниб олишга имкон беради. Бу синтез ДНК молекулаларининг иккى хисса кўпайишидек ажойиб хусусиятига боғлиқ бўлиб, ирсий хоссаларнинг она ҳужайрадан киз ҳужайраларга ўтиб боришини белгилаб беради.

ДНК нинг қай тарика иккى хисса кўпайиши расмда кўрсатилган. Кўшалоқ ДНК спирали фермент таъсири остида бир учидан ростланиб, ёзи-

77. ДНК қўшалоқ спиралининг бир қисми.

78. ДНК нинг икки тисса кўпайиш схемаси.

ла бошлайди ва атрофдаги мухитдаги ёркин нуклеотидлардан ҳар бир занжирда янги занжир хосил бўлиб боради. Янги занжир хосил бўлниши комплементарлик принципига расо мувофиқ ҳолда боради. Ҳар кайси А каршисига Т, Г каршисига Ц келиб туриб олади ва хоказо. Натижада битта ДНК молекуласи ўрнига таркибдаги нуклеотидлар ўша аввалги молекуладаги билан тамомила бир хил бўлган иккита молекула юзага келади. Янгидан хосил бўлган ҳар бир ДНК молекуласининг бир занжирни аввалги молекулдан хосил бўлади. Иккинчиси эса, янгидан синтезланади.

Рибонуклеин кислоталар (РНК). РНК структуралари ДНК структуралига ўхшаш. РНК ҳам, худди ДНК сингари, полинуклеотидларdir, лекин ДНК дан фарқ қилиб, РНК молекуласи бир занжирли бўлади. Худди ДНК дагидек, РНК структураси тўрт хил нуклеотидларниг навбатлашиб борши йўли билан юзага келади, лекин РНК нуклеотидларининг таркиби ДНК нуклеотидларидан бирмунча фарқ килади, яъни РНК даги углевод дезоксирибоза бўлмай, балки рибозадир, рибонуклеин кислота — РНК деган ном ҳам шундан келиб чиккан. Бундан ташкари РНК га азотли асос тимин ўрнига тузилиши жиҳатидан шунга якни турадиган, урацил (У) деб атала-диган бошқа модда киради.

Хужайрада РНК нинг бир неча хили бўлади. Уларнинг ҳаммаси оқсил синтезида иштирок этади. Биринчи хили — транспорт РНК (т-РНК) дир. Улар катталиги жиҳатидан энг ихчамдир. Булар аминокислоталарни бириттириб олиб, оқсил синтезланадиган жойга етказиб беради. Иккинчи хили — информацион, яъни ахборот РНК (и-РНК) дир. Булар т-РНК га кагранда 10 баробар катта. Уларнинг вазифаси оқсилнинг тузилиши тўғрисидаги ахборотни ДНК дан оқсил синтезланадиган жойга етказиб беришдан иборат. Учинчи хили — рибосома РНК (р-РНК) дир. Булар молекулалари энг катта бўлади ва рибосомалар таркибига киради.

1. Хужайрада нуклеин кислоталарнинг кандай хиллари топилган?
2. ДНК нинг биологик роли нимадан иборат?
3. ДНК структурасини таърифлаб беринг.
4. Комплémentарлик принципининг моҳияти нимада?
5. ДНК кай тариқа иккита бўлиб қолади?
6. Хужайрада РНК нинг кайси хиллари бўлади?
7. ДНК структураси билан РНК структурасини солиштириб куринг.

42. Моддалар алмашинуви. Аденозинтрифосфат кислота — АТФ

Моддалар алмашинуви функциялари. Тирик хужайра атроф мухитдан моддаларни ютиб яна шу атроф мухитга уларни чиқариб туради. Чунончи, одам хужайралари кислород, сув, глюкоза, аминокислоталар, минерал тузлар, витаминларни ўзига ютиб, карбонат ангирид, сув, мочевина, сийдик кислота ва бошкаларни ташқарига чиқариб туради.

Одам хужайраларига хос моддалар бошқа кўпгина тирик организм хужайраларига: барча ҳайвон хужайралари, баъзи микроорганизмларга хам хосdir. Яшил ўсимликлар хужайраларидаги моддалар табиати анча бошқача бўлади: уларда озик моддаларни карбонат ангирид ва сув ташкил этади, кислород эса ташқарига чиқариб турилади. Дуккакли ўсимликлар (вика, нўхат, беда, соя) нинг илдизларида яшайдиган баъзи бактерияларда атмосфера азоти озиқ модда бўлиб хизмат килади, ташқарига эса нитрат кислота тузлари чиқариб турилади. Ахлат чукурлари ва ботқоқликларда яшайдиган микроорганизмда водород сульфид озиқ моддаси бўлиб хизмат килади, ташқарига эса олтингугурт ажралиб чиқиб, сув ва тупрок юзасини сарик тусли олтингугурт ғубори билан коплаб боради.

Шундай килиб, тури організм хужайраларида озиқ бўладиган ва ташқарига чиқариб туриладиган моддалар табиатан бир-биридан фарқ килади, лекин хужайра тирик экан, моддалар тинмай харакатда бўлади — ташки мухитдан хужайрага ва хужайрадан ташки мухитга ўтиб туради деган умумий конун ҳамма учун баравар амал килади.

Моддалар алмашинуви иккита функцияни бажаради. Биринчи функцияси **хужайрани қурилиши материали билан таъминлаб бориш**. Хужайрага кириб турадиган моддалардан — аминокислоталар, глюкоза, органик кислоталар, нуклеотидлардан — хужайрада оксиллар, углеводлар, липидлар, нуклеин кислоталар тўхтовсиз синтезланиб туради. Булардан хужайранинг танааси, мемброналари, органоидлари шаклланади. Ўсиб бораётган, ёш хужайраларда синтез реакциялари айникса актив боради. Бирок, ўсиш ва ривожланинни поёнига етказган хужайралarda ҳам моддалар синтези тинмай давом этади, чунки хужайранинг хаёти давомида унинг химиявий таркиби кайта-кайта янгиланади. Хужайра оксиллари молекулаларининг «частти» 2/3 соатдан бир неча кунгача давом этиши аниқланган. Шу муддатдан кейин улар смирилиб кетади ва ўрнига янгидан синтезланганлари пайдо бўлади. Шундай килиб, хужайра ўз функциялари ва химиявий таркибини саклаб қолади.

Хужайранинг тузилишига ҳамда таркибининг янгиланиб турishiغا ёрдам берадиган реакциялар йигиндиси пластик алмашинув деб аталади (киноша «пластикос» ёништириб ясалган, ҳайкал килинган деган маънони беради).

Моддалар алмашинувининг иккинчи функцияси **хужайрани энергия билан таъминлашди**. Ҳаёт-фаолиятининг ҳар кандай кўриниши (харакатлаши, моддаларни синтез қилиш, иссиқлик чиқариб турish ва бошкалар) энергия сарфлашни талаб этади. Хужайрани энергия билан таъминлаб бориш учун унга кириб турадиган моддаларнинг парчаланиши натижасида ажралиб чиқадиган химиявий реакциялар энергиясидан фойдаланилади. Бу энергия бошқа турдаги энергияга айланади. Хужайрани энергия билан таъминлаб борадиган реакциялар йигиндиси энергия алмашинув деб ата-

79. АТФ структураси. АТФнинг АДФ га айланниши [H_2O — макроэргик бое].

лади. Пластик алмашинув билан энергия алмашинув бир-бири билан чамбарчас боғланган. Бир томондан, пластик алмашинувнинг ҳамма реакциялари энергия сарфлашни талаб килади. Иккинчи томондан, энергия алмашинув реакцияларининг юзага чиқиши учун ферментлар тұхтосиз синтезланиб бориши зарур, чунки ферментлар молекулаларининг «ҳәеті» киска бўлади.

Пластик ва энергия алмашинувлар оркали ҳужайра ташки мухит билан боғланади. Бу процесслар ҳужайра ҳәети сақланиб боришининг асосий шарти, унинг ўсиши, ривожланиши ва функцияларини юзага чиқариш манбаидир.

Тирик ҳужайра очик системадир, чунки ҳужайра билан атроф-мухит ўртасида моддалар билан энергия тинмай алмашиниб туради.

Ҳужайрадаги энергия ва пластик алмашинувларда АТФ нинг роли. Ҳар бир ҳужайрада аденоzinтрифосфат кислота (АТФ) бор. Химиявий тузилиши жиҳатидан АТФ нуклеотидлар қаторига киради (150-бет). Ҳар бир нуклеотидда бўлганидек, унда ҳам азот асоси (аденин), углевод (рибоза) ва фосфат кислота қолдиғи бор. Шу билан бирга АТФ одатдаги нуклеотидлардан катта фарқ қиласи: унда битта фосфат кислота қолдиғи ўрнига учта фосфат кислота қолдиғи бўлади.

Маълумки, ҳужайра моддасининг нормадаги реакцияси нейтрал реакцияга яқин. Равшанки, ҳужайрада АТФ кислота кўринишида эмас, балки туз кўринишида бўлади. Демак, бундай шароитда ундаги фосфат кислота қолдиқларида $-\text{OH}$ группалар ўрнига манфиий зарядланган кислород атомлари ($-\text{O}^-$) бўлади. Бир-бирига яқин жойлашган бир ишорали зарядлар бир-биридан итарилади. Шундай килиб, АТФнинг молекуляр структураси мустаҳкам эмас. Ўзига хос ферментлар таъсири остида у гидролизга учрайди, яъни сув молекуласини бириктириб олиб, парчаланади:

Бунда молекуланинг охиридаги фосфат қолдиғи фосфат кислотани беради. АТФ эса АДФ га, яъни аденоzindifosfat кислотага айланади. Бу реакция энергия ажралиб чиқиши билан бирга давом этиб боради (40 кЖ/моль атрофида).

АТФ ҳужайрадаги энергия алмашинуvida асосий ролни ўйнайди. У ҳар қандай ҳужайра функциясини энергия билан таъминлаб берувчи бевосита манбадир. Ҳаракатланиш, биосинтез, электр пайдо килиш, ёғду сочиш ва

бошқалар — ҳужайра активлигининг ҳар қандай тури юкорида курсатиб ўтилган АТФ гидролизи реакцияси натижасида ажралиб чикадиган энергия хисобига боради.

Бирок, ҳужайрадаги АТФ запаси унчалик катта эмас. Чунончи, мускулдаги АТФ запаси мускулнинг 20—30 марта кискаришига етади. Лекин мускул соатлаб ишлаши ва неча минг марталаб кискариши мумкин. Ана шуннинг учун ҳам АТФ парчаланиб бориши билан бир қаторда у тўхтовсиз синтезланиб туриши зарур. Углеводлар, липидлар ва бошқа моддалар парчаланиши натижасида ажралиб чикадиган энергиядан сарфлаинган АТФ ўрнини коплаш учун фойдаланилади. Зўриқиб бажариладиган киска муддатли ишда, масалан, киска масофаларга югуриш вактида, мускуллар факат улардаги АТФнинг парчаланиши хисобига ишлайди. Югуриш тамом булганидан кейин одам кучли нафас олади — ана шу вактда углеводлар ва бошқа моддалар парчаланиб, ҳужайрайлардаги АТФ запаси аслига келиб олади.

Шундай килиб, АТФ ҳужайранни энергия билан таъминлаб борадиган бирдан-бир ва универсал манбадир.

- 1 Моддалар алмашинуни функцияларини таърифлаб беринг. 2. АТФ структурасиниң таърифлаб беринг. 3. Ҳужайраннинг ҳаёт-фаолияти учун АТФнинг қандай ахамияти бор? 4. Ҳужайрада АТФ нима учун тўхтоясиз синтезланиб туради? 5. Ҳужайрада АТФ киерда ва кай гарика синтезланади?

43. Ҳужайрада энергия алмашинуви. АТФ синтези

АТФ цитоплазмада, асосан митохондрияларда синтезланади, шуннинг учун ҳам митохондриялар «куч станциялари» деб аталадиган бўлди.

Одам кўпгина хайвонлар ва баъзи микроорганизмларнинг ҳужайраларидаги АТФ синтези учун энергия бериб турадиган асосий модда глюкозадир. Глюкозанинг ҳужайрада парчаланиб, бунинг натижасида АТФ синтезланниши кетма-кет келадиган иккита боскич оркали юзага чикади. Биринчи боскич **гликолиз** ёки **кислородсиз парчаланиш** деб аталади. Иккинчи боскични **кислородли парчаланиш** дейилади.

Гликолиз. Изохлаб бериш учун (эслаб колиш учун эмас) унинг якуний тенгламасини келтирамиз:

Гликолиз процессида кислород иштирок этмаслиги тенгламадан кўришиб турибди (шуннинг учун ҳам бу боскич кислородсиз боскич деб аталади). Шу билан бир вактда гликолизда албатта иштирок этадиган модда АДФ ва фосфат кислотадир. Шу иккала модда ҳамиша бўлади, чунки ҳужайраннинг ҳаёт-фаолияти натижасида улар доимо хосил бўлиб туради. Гликолиз процессида глюкоза молекуласи парчаланиб, 2 молекула АТФ синтезланади.

Якуний тенглама бу процесснинг механизми тўғрисида тушунча бермайди. Гликолиз кўп боскичли, мураккаб процессдир. У кетма-кет юзага чиқиб борадиган бир канча реакциялар комплекси (ёки аникроги конвойери) дир. Ҳар бир реакцияни алоҳида фермент катализлайди. Ҳар бир реакция натижасида модда бир оз ўзгаради, охирида эса анча ўзгариб қолади: 6 угле-

родди глюкоза молекулаларидан 3 углеродли 2 та органик кислота молекуласи ҳосил бўлади. Ҳар бир реакция натижасида бироз микдорда энергия ажралиб чиқади, охирида эса энергия йигиндиси катта микдорга — 200 кЖ молга етади. Бу энергиянинг бир кисми (60%) иссиқлик кўринишидаги сочинади, бир кисми эса (40%) АТФ шаклида тўпланиб боради.

Гликолиз процесси барча ҳайвон хужайраларида ва баъзи микроорганизмларнинг хужайраларида боради. Ҳаммага маълум сут кислотали бижғиш (сут ачиганида, катик, сметана, кефирга айланётган махалда бўладиган бижғиш)га сут кислота замбуруғларн ва бактериялари сабаб бўлади. Бу процесс механизми гликолизга ўхшайди.

Кислородли парчаланиш. Гликолиз поёнига етганидан кейин иккинчи боскич — кислородли парчаланиш бошланади.

Кислородли процессда ферментлар, сув, оксидловчилар, электронларни ташиб берувчилар ва молекуляр кислород иштирок этади. Кислородли процесснинг нормал бориши учун асосий шарт митохондрия мембраналарининг шикастланмаган бўлишидир.

Гликолизнинг охири махсулоти — уч углеродли органик кислота митохондрияларга кириб, у ерда ферментлар таъсири остида сув билан реакцияга киришади ва батамом парчаланади:

Ҳосил бўлған углерод (IV) оксид митохондриялар мембранныдан бемалол ўтиб, атроф мухитга чиқиб кетади. Водород атомлари мембранага ўтказилади, бу ерда ферментлар таъсири остида оксидланади, яъни электронларини йўкотади:

Электронлар ва водород H^{+} катионлари (протонлари) ташувчи-молекулалар томонидан тутиб олинади ва қарама-карши томонга ўтказилади: электронлар мембраннынинг ички томонига ўтади, бу ерда улар кислород билан бирикади (атроф-мухитдан митохондрияларга тўхтовсиз молекуляр кислород кириб туради):

Н катионлари мембраннынг ташки томонига олиб ўтилади. Натижада митохондрия ичида O_2 анионлари, яъни манфий зарядли зарралар концентрацияси ортиб боради. Мембраннынг ташки томонида мусбат зарядланган зарралар (H^{+}) тўпланаверади, чунки мембрана уларни ўтказмайдиган бўлади. Шундай килиб, мембрана ташки томондан мусбат, ички томондан эса манфий зарядланниб колади. Мембраннынг икки томонидаги қарама-карши зарядланган заррачалар концентрацияси кучайган сайин улар ўртасидаги потенциаллар фарки ортиб боради (II).

Аникланишича мембраннынг баъзи жойларида АТФ синтезлайдиган фермент молекулалари жойлашган бўлади. Фермент молекуласида ичидан H^{+} катионлари ўта оладиган канал бор. Бирок, мембраннынг потенциаллар фарки 200 мВ атрофидаги критик даражага етадиган бўлса, шунда ўша каналдан катионлар ўтади. Шу микдорга етганидан кейин мусбат

зарядланган заррачалар электр майдони кучи билан фермент молекуласидаги каналдан сирғалиб, мембраннынг ташқи томонига ўтади ва кислород билан ўзаро таъсир этиб, сув ҳосил қиласди:

Кислородли парчаланиш процесси қуйидаги тенглама билан тасвирланади:

Бу процесс давомида ҳар 2 моль органик кислотага 2600 кЖ хисобидан талайгина энергия ажралып чиқади; шу энергиянинг 45% и иссиқлик кўринишида сочилади, 55% и эса сакланиб колади, яъни АТФ химиявий бофларининг энергиясига айланади.

Кислородсиз ва кислородли процесслар тенгламаларини жамлаб чикиш билан глюкоза молекуласининг тўла парчаланиш тенгламасини ҳосил қиласмиз:

Бу параграф материали қуйидагича хulosса чиқариш имконини беради:

1. Гликолиз процессидаги АТФ синтези мемброналарга мухтож эмас. Ҳамма ферментлар ва субстратлар бўлса, бу процесс пробиркада ҳам бора-веради. Кислородли процесс учун митохондрия мемброналари бўлиши зарур, чунки шу мемброналарда рўй берадиган электр ҳодисалари ҳал қи-лувчи роль ўйнайди.

80. Митохондрияда АТФ синтезланиши [схемаси].

2. Хужайрада I молекула глюкозанинг углерод (IV)-оксид ва сувгача парчаланиши 38 та АТФ молекуласи синтезланишини таъминлайди. Шулардан кислородсиз босқичда 2 молекула, кислородли босқичда эса 36 молекула АТФ синтезланади. Шундай килиб, кислородли процесс кислородсиз процессга қараганда 20 марта самаралидир.

3. Хужайра ҳаётида кўпинча шундай шароитлар юзага келадики, бунда кислородли процесснинг амалга ошиши қийин ёки мумкин бўлмай колади (кислород етишмай қолганида, митохондриялар шикастланганида). Бундай ҳолларда хужайра ҳаёт учун зарур АТФ ни олиш мақсадида факат кислородсиз процессдан фойдаланади. Бунинг учун унга нормадагига қараганда 20 баравар кўп глюкоза сарфлаш керак бўлади.

4. Одам хужайралари бир кеча-кундузда канча АТФ синтезлайди деган масалани ҳал қилишни таклиф этамиш. Бу масалани ҳал қилиш учун йигинди тенгламадан фойдаланамиш, бир молекула глюкоза тўла парчаланганида 38 молекула АТФ синтезланиши шу тенгламадан кўриниб турибди.

Глюкозанинг молекуляр массаси 180, АТФники эса 504. Шундай килиб, 180 г глюкоза парчаланиши натижасида $504 \cdot 38 = 19152$ г АТФ синтезланади. Катта ёшдаги одамнинг суткалик энергия сарфи овқат билан кирадиган 600—700 г глюкоза хисобига копланиб туради. Модомики, 180 г глюкоза 19 кг АТФ синтезланишини таъминлар экан, демак, 600 г глюкоза 63 кг АТФ беради. Шундай килиб, бир кеча-кундуз мобайнида одам танасида 60 кг дан кўпроқ АТФ синтезланиб (ва сарфланиб) туради. Бу рақам ҳақиқатга тўғри келмайдигандек бўлиб кўринади-ю, лекин жуда ҳам аник.

1. Кислородсиз парчаланишнинг моҳнати нимада? 2. Кислородли парчаланиш босқичи қандай хусусиятга эга? 3. Кислородли парчаланиш лаёкатини организмлар қаҷон касб этган ва Ерда ҳаётнинг ривожланиб бориши учун у қандай аҳамиятга эга бўлган?

44. Пластик алмашинув. Оқсиллар биосинтези. и-РНК синтези

Оқсиллар биосинтезининг аҳамияти. Пластик алмашинув реакцияларидан оқсиллар биосинтези муҳим аҳамиятга эга.

Хужайрада неча минглаб турли-туман оқсиллар бўлади. Ҳар бир турхужайра фақат шу турга хос маҳсус оқсилларга эга бўлишини эслаб ўтиш керак (145- бет). Фақат ўзига хос оқсилларни синтезлаш лаёкати хужайрадан ҳужайрага мерос бўлиб ўтади ва бутун ҳаёти давомида сакланиб қолади. Ҳамма хужайралар умр бўйи оқсилларни синтезлаб туради, чунки нормал ҳаёт-фаолият процессида оқсиллар аста-секин денатурацияга учраб, структураси билан функцияси бузилиб боради. Бундай оқсил молекулалари ҳужайрадан чиқариб ташланади ва бекаму-кўст янги молекулалар билан алмашинади. Шу туфайли ҳужайранинг ҳаёт-фаолияти сакланиб қолади.

ДНК коди. Синтезланадиган оқсил структурасини белгилашда асосий ролни ДНК ўйнайди. Ипсимон ДНК молекуласида мазкур ҳужайра оқсилларининг бирламчи структураси тўғрисидаги ахборот жо бўлган ДНК молекуласининг маълум бир оқсилнинг бирламчи структураси тўғрисидаги ахборотни ўзида тутиб турадиган бўлаги ген деб аталади. ДНК молекуласида неча юзлаб генлар бўлади.

Оқсилнинг бирламчи структураси қай тариқа ДНК да программалаштирилганини изоҳлаш учун қиёслаш усулидан фойдаланамиш. Морзе алиф-

боси борлигини кўплар билади, сигналлар ва телеграммалар шу алифбо ёрдамида бир жойдан иккинчи жойга берилади. Морзе алифбосида алфавитнинг хамма харфлари, тиниш белгилари ва ракамлар бир канча киска (нукта) ва узун (тире) сигналлар билан белгиланади. Телеграф, радио орқали хабар килишда кўлланаладиган шартли белгилар тўплами код ёки шифр деб аталади. Морзе алифбоси код учун мисол бўла олади.

Тирик табиятда эволюция процессида бир код юзага келганки, уни ДНК коди деб аталади: мазкур ҳужайрадаги барча оксилларнинг бирламчи структураси тўгрисидаги ахборот ДНК молекулаларига ёзилган ва уларда сакланади.

ДНК кетма-кет жойлашган нуклеотидлар занжири (150-бет) оксил эса кетма-кет жойлашган аминокислоталар занжири (142-бет) эканлигини эслайлик. Морзе кодида ҳар бир харфга маълум микдор нукта ва тирелар мос келганидек, ДНК кодида ҳам кетма-кет жойлашган нуклеотидларнинг маълум тарзда бир бўлиб туриши оксил молекуласидаги муайян аминокислоталарга мос келади.

Оксилнинг бирламчи структураси тўгрисида ДНК молекуласига ёзилган ахборотни билиб олиш учун ДНК кодини билиш, яъни ҳар бир аминокислотага қандай нуклеотидларнинг бир бўлиб кўшилишини билиш керак. Нуклеотидлар тури атиги 4 та (151-бет) аминокислоталар тури эса 20 та аминокислотага бирга кўшилган бир нечта нуклеотид тўғри келиши равшандир. Оксилнинг ҳар бир аминокислотаси ДНК занжирида кетма-кет жойлашган учта нуклеотиднинг бирга кўшилиши билан кодланади: 4 та элементни 3 тадан килиб, 64 та ҳар хил бирикма тузиш мумкин, бу 20 та аминокислотанинг хаммасини кодлаш учун керагидан ҳам ортикча.

ДНК коди ҳозир тўла-тўқис ечилиб, маъноси укиб олинган (161-бетдаги жадвалга каранг). Ҳар бир аминокислота учун уни кодлайдиган уч нуклеотид — триплетлар таркиби аник белгиланган.

ДНК кодида кўпчилик холларда битта аминокислотанинг ўзи битта триплет билан кодланмасдан, балки бир нечта — иккита, тўртта ва ҳатто олтига триплет билан қопланган бўлади. Коднинг ана шу хоссаси ирсий ахборотни саклаш ва наслдан-наслга ўтказиб туришнинг ишончлилигини ошириш учун аҳамиятга эга деб таҳмин килинади.

Жадвалдаги 64 та триплет орасидан учтаси — УАА, УАГ, ва УГА триплетлари — аминокислоталарни кодламайди (генетик код жойлаштирилган жадвалда триплетлар ўрнида чизикчалар туриди). Бу триплетлар полипептид занжири синтезининг тугаганини билдирадиган сигналлардир. Бундай триплетлар бўлиши зарурлиги шунгъ боғлиқки, бир канча холларда и-РНК да бир нечта полипептид занжири синтезланади. Буларни бир-биридан ажратиш учун ҳам кўрсатиб ўтилган триплетлардан фойдаланилади.

Транскрипция. Оксид рибосомаларда синтезланади, оксил структурасидаги ахборот эса ядрода жойлашган ДНК да шифрланган бўлади. Ҳўш бу ахборот қандай килиб ядродан цитоплазмадаги рибосомаларга боради? Ахборот ДНК молекуласининг бир кисми — ген занжирларидан бирида синтезланувчи ва унинг структурасини аник тақрорловчи и-РНК ёрдамида узатилади.

Гендаги нуклеотидларнинг таркиби ва генда жойлашиш тартиби и-РНК-га кай тарика «кўчиб колишини» тушуниш учун кўш спиралсимон ДНК молекуласининг тузилишига асос бўлган комплементарлик принципини эслайлик (152-бет). и-РНК синтезида ҳам шу принцип амал килиб боради.

Бунинг қандай боришини **█** расмдан күриш мүмкін. ДНК занжирларидан биридаги ҳар қайси нуклеотид каршисида комплементар и-РНК нуклеотиди туради. (РНК да азот асосынан Т нуклеотид үрнігінде азот асосынан У нуклеотиди бўлишини эслайлик.) Шундай қилиб Г днк каршисида Ц рнк, Ц днк каршисида Г рнк, А рнк каршисида У рнк, Т днк каршисида А рнк туради. Юзага келадиган и-РНК натижада иккинчи занжирнинг аник нусхасидан иборат бўлади.

Генда бўладиган ахборот шу тариқа кўчириб ёзилгандек бўлиб и-РНК га ўтади. Бу процесс транскрипция деб аталади (латинча «транскрипцио» кўчириб ёзиш демакдир). Сўнгра и-РНК молекулалари эксим синтезланадиган жойга, яъни рибосомалар томон йўналади. Оксил ҳосил киладиган аминокислоталар ҳам цитоплазмадан шу жойга ўтади. Ҳужайралар цитоплазмасида овкат оксиллари парчаланиши натижасида юзага келадиган аминокислоталар ҳамиша оулади.

Транспорт РНК лар. Ҳар бир аминокислота рибосомага маҳсус транспорт РНК (т-РНК) билан биргаликда боради. Табий оксиллар тузилишида 20 та ҳар хил аминокислота иштирок этганлигидан бўлса керак, ҳар хил транспорт РНК лари ҳам камиде 20 та бўлади. Маълумки, т-РНК занжирининг бир қанча жойларида бир-бирига комплементар бўлган кетмакет келувчи 4—7 та нуклеотид ҳалкалари бор. **█** расмда бу жойлар А, Б, В, Г ҳарфлари билан белгиланган. Комплементар нуклеотидлар орасидаги бу жойларда водород боғлари ҳосил бўлади. Натижада шаклан себарга баргига ўхшаш мураккаб ковузлоқсимон структура юзага келади. Унинг

81. и-РНК синтези схемаси.

82. т-РНК схемаси.

учки томонида (расмда Е харфи билан белгиланган) генетик коди жихатидан маълум аминокислотага тўғри келадиган нуклеотидлар триплети жойлашган. Бу триплет код триплети деб аталади. «Себарга барги»нинг оёқчаси ёнида аминокислотани боғлаб оладиган жой бор (расмда Д харфи билан белгиланган).

т-РНК даги код триплетларининг нуклеотидлар таркиби и-РНК триплетлари нуклеотидлари таркибига комплементардир. Чунончи, аланинли т-РНК нинг код триплети — ЦГА (и-РНК да бунга ГЦУ триплети комплементар) валинли т-РНК нинг код триплети — ЦАА дир (и-РНКда бунга ГУУ триплети комплементар; генетик код жадвалига караб текшириб кўринг). █ расмда тасвириланган т-РНК да код триплети УУУ дир. Бу триплет лизин аминокислотасига мос келади — лизинли т-РНК. У лизин аминокислотасини биринчириб олади ва рибосомага етказиб беради.

Жадвалда 20 та аминокислотанинг хаммаси кодланган триплетларининг таркиби келтирилган (аминокислоталарнинг номлари кискартириб берилган, 142- бетга каранг). Полипептид занжири синтезида ахборот и-РНКдан бошлаб ўқиладиган бўлганидан, и-РНК нуклеотидлари триплетларининг таркиби айтиб ўтилган (кавсларда комплементар ДНК асослари курасатилган).

Генетик код

Биринчи асос	Иккинчи асос			Учинчى асос	
	У (А)	Ц (Г)	А (Т)		
У (А)	Фен Фен Лей Лей	Сер Сер Сер Сер	Тир Тир — —	Цис Цис — Три	У (А) Ц (Г) А (Т) Г (Ц)
Ц (Г)	Лей Лей Лей Лей	Про Про Про Про	Гис Гис Гис Гис	Арг Арг Арг Арг	У (А) Ц (Г) А (Т) Г (Ц)
А (Т)	Иле Иле Иле Мет	Тре Тре Тре Тре	Аси Аси Лиз Лиз	Сер Сер Арг Арг	У (А) Ц (Г) А (Т) Г (Ц)
Г (Ц)	Вал Вал Вал Вал	Ала Ала Ала Ала	Асп Асп Глу Глу	Гли Гли Гли Гли	У (А) Ц (Г) А (Т) Г (Ц)

Бу жадвалдан фойдаланиш осон. Триплетдаги биринчи нуклеотид чап томондаги вертикаль катордан, иккинчиси — устки горизонтал ва учинчиси — ўнг томондаги вертикаль катордан олинади. Изланётган аминокислота эса учала нуклеотиларнинг хаммасидан келаётган чизиклар кесишган жойда бўлади. Айтайлик, и-РНК даги УГГ кандай аминокислота тўғрисидаги ахборотга эга эканлигини билиш керак. Чап томондан вертикаль бўйлаб У ни, устки томондан Г ни, ўнг томондан вертикаль бўйлаб Г ни оламиз. Чизиклар «Три», яъни триптофанда кесишади. ДНК да бу аминокислота АЦЦ триплети билан кодланган.

45. Рибосомада полипептид занжири синтези

Матрица синтези реакцияси. Жонли системаларда биз ДНК нинг иккى хисса кўпайиб колиши (152·бет) ёки РНК синтези реакцияси (152·бет) синтези янги типдаги реакцияларга дуч келамиз. Бундай реакциялар жонсиз табнатда маълум эмас. Улар матрица синтези реакциялари деб аталади.

«Матрица» деган термин билан техникада танга, медаллар, босмахона ҳарфларини кўйиб олиш учун ишлатиладиган колил ифодаланади; металл қандай колилга куйиладиган бўлса, қотгандан кейин ўша колилнинг ҳамма тафсилотларини аник такрорлайдиган бўлиб чиқади. Матрица синтези матрицада кўйма олишга ўхшаб кетади: янги молекулалар илгаридан мавжуд молекулаларнинг структурасида планга аник мувофиқ келадиган бўлиб синтезланади. Нуклеин кислоталар ва оксиллар синтезининг энг муҳим реакциялари асосида матрица принципи ётади. Бундай реакцияларда синтезланаётган полимерлардаги мономер ҳалқаларининг аник тартиб билан жойлашуви таъминланади. Мономерлар молекулаларнинг реакция борадиган, матрица бўлиб хизмат қилиувчи маълум жойига келади. Бундай реакциялар молекулаларнинг тасодифан тўкнашувни натижасида содир бўлганида эди, улар ниҳоятда секин борган бўлур эди. Матрица принципи асосида мураккаб молекулаларнинг синтезланиши тез ва аник боради.

Хужайрада ДНК ёки РНК нуклеин кислоталарнинг макромолекулалари матрица ролини ўйнайди. Полимер синтезланадиган мономер молекулалари — нуклеотидлар ёки аминокислоталар — комплементарлик принципи га мувофиқ матрицада аник бир тартиб билан жойлашиб, ўрнашиб олади. Сўнгра мономер ҳалқалар полимер занжир бўлиб бирикади ва матрицадан тайёр полимер чиқиб келади. Шундан кейин матрица яна шундай янги полимер молекуласин йиғишига тайёр туради.

Матрица типидаги реакциялар тирик хужайранинг ўзига хос хусусияти дир. Улар бутун жонли оламнинг энг муҳим хоссаси — ўзига ўхшаш тирик мавжудотни ҳосил қилиш лаёкатининг асосидир.

Трансляция. Оксил структураси тўғрисида и-РНК да нуклеотидлар тартиби кўринишида ёзилган ахборот синтезланадиган оксил молекуласидаги аминокислоталар тартиби кўринишида гавдаланади. Бу процесс *трансляция* деб аталади (латинча «трансляcio» — кўчириб ўтказиш, таржима килиш деган сўздан олинган). Рибосомаларда трансляция қандай боришини тушуниб олиш учун расмга мурожаат қиласиз. Бу расмда рибосомалар и-РНК га терилган тухумсимон таналар кўринишида тасвирланган. Биринчи рибосома ипсимон и-РНК молекуласига чал учидан кириб келади ва оксил синтезини бошлайди. Оксил молекуласи йиғилиб, бут бўлиб борган сайнин рибосома и-РНК бўйлаб сурилиб боради (расмда юкоридан пастга). Рибосома олдинга сурилиб олганидан кейин и-РНК бояги учидан иккичи рибосома кириб келади, у ҳам худди биринчиси каби синтезни бошлайди

1. Оксил биосинтези процессинда ДНК қандай роль ўйнайди? 2. ДНК коди деб нимага айтилади? 3. Транскрипция қай тарника юз беради? 4. ДНК коди жадвалидан фойдаланиб, ЦАТ, ТТТ, ГАТ триплетларини қандай аминокислоталар кодлашини аникланг. Вал, фен, три аминокислоталари қандай триплетлар билан кодланган? 5. Код триплети ГГГ бўлган т-РНК қандай аминокислотани ташиб беради? 6. Таркиби Ц — А — Т — Г — Г — Ц — А — Т булган ДНК фрагментида и-РНК синтезланган. Унинг таркибини кўрсатинг.

83. Полирибосома.

ва биринчи рибосома кетидан юриб боради. Сўнгра и-РНК га учинчи, тўртинчи ва хоказо рибосомалар киради. Уларнинг ҳаммаси битта ўша ишнинг ўзини бажаради: ҳар бири мазкур и-РНК да программаланган ўша бир хил оксилининг ўзини синтезлайди. Рибосома и-РНК бўйлаб қанча сурилиб борса, оксил молекуласининг шунча каттароқ қисми «йиғилган» бўлади. Рибосома и-РНК нинг қарама-карши томонига етганида синтез тугаган бўлади. Рибосома ҳосил бўлган оксил билан бирга и-РНК дан тушади. Сўнгра улар бир-биридан ажралади, рибосома исталган и-РНК га (чунки у ҳар қандай оксил синтезига лаёкатли бўлади; оксил характери и-РНК матрицасига боғлиқ), оксил молекуласи эндоплазматик тўрга боради ва ундан сурилиб, хужайранинг мазкур турдаги оксил керак бўлган жойига ўтади, и-РНК нинг чап учидан унга янгидан-янги рибосомалар келаверади ва оксил синтези тўхтовсиз давом этаверади. и-РНК молекуласига бир йўла жо бўладиган рибосомалар сони шу молекула узунлигига боғлиқ. Чунончи, гемоглобин оксили синтезини программалайдиган и-РНК молекуласига бештагача рибосома жойлашади.

Рибосоманинг ишлаш механизми ■ расмда тасвирланган.

Рибосомада трансляция борадиган қисмининг катталиги 6 та нуклеотид узунлигига, яъни иккита триплетга тўғри келади. Демак, рибосома и-РНК бўйлаб сурилиб бораётган маҳалда рибосоманинг функционал маркази (РФМ) да бир йўла ҳамиша 2 та кўшни нуклеотид триплети бўлади.

Рибосома и-РНК бўйлаб триплетдан триплетга ўтиб туради, лекин бир текис ўтмасдан, балки тўхтаб-тўхтаб, «қадамлаб» ўтади. Битта триплет трансляциясини тутгатганидан кейин, у кўшни триплетга сакраб ўтади-да, бир лаҳза тўхтайди. Трансляция операцияси кўпи билан 1|5 — 1|6 с ни олади ва полипептид занжири битта ҳалқага узаяди. Кейин кўшни триплетга «қадамлаб» ўтилади, яна киска вакт тўхташ пайти келади ва и-РНК даги йўлнинг охиригача шундай бўлаверади.

■ расмда и-РНК бўйлаб сурилиб бораётган рибосома тасвирланган. Рибосоманинг и-РНК бўйлаб бирмунча йўлни босиб ўтгани, у энди бир нечта триплетларни трансляция килиб бўлгани ва натижада рибосомадан осилиб турган кичикроқ полипептид синтезлангани кўриниб турибди. ■ расм, 1 да рибосоманинг ЦГУ триплети трансляциясини эндиғина тутгатиб бўлган пайти тасвирланган. Хозир РФМ да иккита и-РНК триплети: ЦГУ ва ГУЦ турибди. ЦГУ — бу трансляцияси поёнига етган триплет; ГУЦ — бу трансляцияси бошланаётган триплет. ГУЦ хозирча эркин, ЦГУ эса полипептид занжири осилиб турган т-РНК билан бириккан.

■ расм, 2 да ГУЦ нинг комплементарлик коидасига мувофик валин (вал) аминокислотаси бор код т-РНК триплети билан бирикадиган пайти кўрсатилган. Етказиб берилган аминокислота (вал) ва полипептид занжиридаги устки аминокислота колдиги (арг) ёнма-ён бўлиб колади. Улар ўртасида пептид боғи вужудга келади. Полипептид занжири битта ҳалқага узаяди.

■ расм, 3 да полипептид занжири ўнг томондаги нуклеотиддан (ЦГУ-дан) чап томондаги нуклеотидга (ГУЦ га) ўтиб, унга осилиб колган.

■ расм, 4 да рибосома сакраб, кейинги триплетга ўтиб олган. ЦГУ триплети ундаги т-РНК билан бирга РФМ дан ташқарида туриб колади, т-РНК ЦГУ дан узилиб, рибосомадан отилиб кетади. Кейин ҳамма босқичлар таҳорланади ва полипептид занжири битта ҳалқага узаяди. Ҳакли равишда

В4. Рибосоманинг ишлаш механизми.

оксил синтезининг «молекуляр автомати» деб аталадиган бу ажойиб ҳужайра органоиди — рибосома ана шундай ишлайди.

Якинда, 50- йилларнинг охириларида, оксил биринчи марта сунъий йўл билан синтез қилинди. Бу — полипептид занжири атиги 51 та аминокислота колдигидан иборат бўлган инсулин эди. Уни синтезлаш учун 5000 хилга яқин юмушни бажаришга тўғри келди. Бу ишга 10 киши уч йил давомида катнашди. Демак, лаборатория шароитида оксил синтез қилиш жуда катта куч, вакт ва маблағ талаб килади. Тирик ҳужайрада 200—300 аминокислота ҳалқасидан иборат битта оксил молекуласининг синтези жуда тез, 1—2 минут ичидаги ишлайди.

Оксил биосинтезида ферментларнинг роли. Оксил синтези ферментлар иштирокисиз бормайди. Оксил синтезининг барча реакциялари маҳсус ферментлар билан катализланиб туради. ДНК, и-РНК синтези ферментлар иштирокида юзага чиқади. Аминокислоталарнинг ушланиб қолиб, т-РНК билан бириншини таъминлайдиган маҳсус ферментлар бор. Ниҳоят, рибосомада оксил йигиш процессида катнашиб аминокислоталарнинг бир-бирига пайвандланиб қолишини таъминлайдиган фермент ишлайди.

Оксил биосинтезининг энергетикаси. Ҳар қандай синтез процесси энергия сарфлашга муҳтож бўлади. Оксил биосинтезининг синтетик реакциялари занжири: и-РНК синтези; аминокислоталарнинг т-РНК билан биринши; оксилни «йигиш» реакцияларидан иборатдир. Бу реакцияларнинг ҳаммаси энергия сарфлашни талаб этади. Оксил синтези учун зарур энергия АТФ парчаланганида ажралнб чиқади.

1. Матрица принципи ҳужайрадаги қандай синтез реакцияларига асосланган? 2. Оксил биосинтезининг кайси босқичини трансляция деб аталади? 3. ДНК инг бир кисмда кетма-кет жойлашган А — А — Г — Т — Г — Т — Г — А — Ц — Т — Ғ — А нуклеотидлари бор. ДНК инг шу қисмига мос келадиган оксил занжирининг аминокислоталар таркибини курсатиб беринг. 4. Ҳужайрадаги оксил синтези қандай структураларда ўтади? 5. Ҳужайрада битта оксил молекуласининг синтезланиши учун канча вакт керак бўлади?

46. Ўсимлик ҳужайрасида пластик ва энергетик алмашинув хусусиятлари

Фотосинтез. Ўсимлик ва хайвонлар ҳужайраларида пластик ва энергетик алмашинувлар бир-бирига ўхшаёт. Ўсимлик ҳужайраларида ҳам энергетик алмашинувнинг ўша босқичлари — кислородсиз ва кислородли процесслар боради. Бирок, хлорофилли ўсимликларда, бундан ташкари, жонли табиат учун катта аҳамиятга эга бўлган ўзиға хос процесслар ҳам кечади. Ўсимлик ҳужайралари оддий анирганик бирималардан органик бирималар синтезлаш ва бунинг учун күёш нурларидан фойдаланишга лаёкатлидир. *Органик бирималарнинг қуёш энергияси ҳисобига синтезланиб бориши фотосинтез деб аталади.*

Фотосинтез куйидаги йигинди тенглама билан ифодаланади:

Бу процесс давомида энергияси кам моддалар — углерод (IV)-оксид ва сувдан энергияга бой модда — глюкоза углеводи ($\text{C}_6\text{H}_{12}\text{O}_6$) ҳосил бўлади. Фотосинтез натижасида молекуляр кислород ҳам ҳосил бўлади.

Фотосинтезнинг ёруғлик фазаси. Фотосинтез кўп босқичли мураккаб процесидир. Унда асосий ролни хлорофилл — қуёш нури энергиясини химиявий боғланиш энергиясига айлантирадиган органик модда ўйнайди.

Хлорофилл молекулалари хлоропластнинг мембрана структураларига (кирраларига) жойлашиб олган оксиллар, липидлар ва бошқа моддалар молекулалари куршовида бўлади.

Фотосинтез процесси хлоропластнинг кўринадиган ёруғлик билан ёритилишидан бошланади. Фотон хлорофилл молекуласига тушисб, уни кўзгалган холатга келтиради: унинг электронлари юкори орбиталарга, яъни ядродан олисадаги орбиталарга сакраб ўтади. Шунга кўра, электронларнинг молекулалардан узилиши осонлашади. Кўзгалган электронлардан бир ташувчи-молекулага ўтади ва бу молекула уни олиб мембраннынг иккинчи томонига ўтказиб кўяди. Хлорофилл молекуласи сув молекуласидан электрон олиб, ўзининг йўкотган электрони ўрнини тўлдиради.

Электронларини йўкотиши натижасида сув молекулалари протонлар ва кислород атомларига парчаланади. Кислород атомларидан молекуляр кислород хосил бўлиб, мембрана орқали диффузияланиб ўтади ва атмосфера га чиқиб кетади. Протонлар эса мембрана орқали диффузияланада олмайди ва киррада тўпланиб боради. Шундай килиб, мембраннынг бир томонида

85. Фотосинтез схемаси.

мусбат зарядланган протонлар, иккинчи томонида манфий зарядли зарралар йигилиб колади.

Мембраннынг иккала томонида қарама-қарши зарядланган зарралар түпланиб борган сайн потенциаллар фарки (протон потенциали) ортиб боради. Худди митохондриялар мемброналаридаги, кирралар мемброналарига АТФ синтезловчи фермент (АТФ-синтетаза) жойлашган бўлади. АТФ-синтетаза ичидаги канал бор, бундан протонлар ўтиши мумкин. Протон потенциали критик даражага етгач электр майдонининг кучи протонларни итариб, АТФ-синтетаза молекуласидаги канал оркали ўтказиб юборади. Бунда хосил бўладиган энергия АТФ синтезига сарф бўлади. Хосил бўлган АТФ хлоропластнинг углеводлар синтезланётган жойларига ўтиб олади.

Мембраннынг иккинчи томонида турган протонлар бу ерда ташувчи молекулалар олиб келган электронларга дуч келади. Булар водород атомларига айланиб, хлоропластнинг углеводлар синтези бўладиган жойга ўтади.

Шундай килиб, куёш нурлари энергияси учун хил процессни: сув парчаланиши натижасида молекуляр кислород хосил бўлиши, АТФ синтези, атомлар водород хосил бўлиши процессларини юзага чиқаради. Мана шу учала процесс ёруғликда бўлиб ўтади ва фотосинтезнинг ёруғлик фазасини хосил килади.

Фотосинтезнинг коронгилик фазаси. Фотосинтезнинг кейинги реакциялари углеводлар хосил бўлиши билан боғлиқdir. Булар ёруғда ҳам, коронгида ҳам бораверади ва қоронгилик фазаси деб аталади. Фотосинтезнинг коронгилик фазаси кетма-кет ўтадиган бир канча реакциялардан иборат. Бу реакциялар натижасида углерод (IV)-оксид ва сувдан углеводлар хосил бўлади.

Коронгилик реакциялари учун хлоропластга дастлабки моддалар ва энергия тўхтовсиз келиб туради. Углерод (IV)-оксид баргга атрофдаги атмосферадан келиб киради, сувнинг парчаланиши натижасида водород фотосинтезининг ёруғлик фазасида хосил бўлади. Фотосинтезнинг ёруғлик фазасида синтезланадиган АТФ энергия манбай бўлиб хизмат килади. Ана шу моддаларнинг ҳаммаси хлоропластга етказиб келинади, углеводлар синтези ҳам шу хлоропластда рўй беради.

Жонли табиат учун фотосинтезнинг аҳамияти. Карбонат ангидрид гази — углерод (IV)-оксиднинг фотосинтезда ўзлаштирилиши процессида ёруғлик билан хлорофиллнинг ролини ўрганишга атокли рус олимни К. А. Тимирязев катта хисса кўшди. Фотосинтезга доир билимларни оммалаштиришда тенги йўқ бу олим бундай деб ёзган эди: «Бу планетамиздаги хаётнинг барча кўринишларини пировард натижада ўзига қарам килган процессдир». Бу фикр жуда ҳам асосли, чунки фотосинтез Ерда органик бирикмаларнингина эмас балки, кислородни ҳам етказиб берадиган асосий процессдир.

Фотосинтезнинг умумий маҳсулдорлиги ниҳоятда катта: Ердаги ўсимликлар ҳар йили $1,7 \cdot 10^8$ т углеродни биректириб олади. Бундан ташкари, ўсимликлар неча миллиардлаб тонна азот, фосфор, олтингугурт, кальций, магний, калий ва бошқа элементларни синтезга жалб этади. Натижада ҳар йили $4 \cdot 10^7$ т атрофида органик моддалар синтезланиб туради.

Табиий фотосинтез канчалик катта кўламли бўлгани билан секин борадиган ва кам самара берадиган процессdir: яшил барг унга тушадиган куёш нурларининг атиги 1% часидан фотосинтез учун фойдаланади. Фотосинтез маҳсулдорлиги баргларнинг 1 м^2 майдонига соатига тахминан 1 г органик моддани ташкил этади. Шундай килиб, 1 м^2 барг ёзда бир кечакундузда тахминан 15—16 г органик модда ишлаб чиқаради. Ўсимликларнинг ёритилиши, сув билан таъминланиши ва бошқа шароитларни яхшилаш йўли билан фотосинтезнинг самарадорлигини ошириш мумкин.

Ўсимлик ҳужайралари ҳам, бошқа ҳамма ҳужайралар сингари тинмай нафас олади, яъни кислород ютиб, углерод (IV)-оксид чиқариб туради. Кундузи ўсимлик ҳужайралари нафас олиши билан бир қаторда ёруғлик энергиясини химиявий энергияга айлантириб боради: улар органик моддалар синтезлайди. Бунда реакциянинг кўшимча маҳсули сифатида молекуляр кислород ажралиб чиқади. Фотосинтез процессида ўсимлик ҳужайраси томонидан ажратиб чиқариладиган кислород микдори бир вактда давом этадиган нафас олиш процессида ютиладиган кислороддан 20—30 баравар кўп бўлади.

Хемосинтез. Органик моддаларни анорганик моддаларни синтезлай олиш кобилияти баъзи турдаги бактериялар учун ҳам хосдир. Уларнинг синтез реакциялари учун энергияни сафарбар килиш усули ўсимлик ҳужайраларидагидан кўра, моҳият эътибори билан олганда, бошқача, Алмашинувнинг бу типини рус олими С. Н. Виноградов кашф этган. Бактерияларда маҳсус фермент аппарати бор, бу аппарат уларга химиявий реакциялар энергиясини, хусусан анорганик моддалар оксидланиши реакцияларининг энергиясини органик бирималар синтезлайдиган энергияга айлантириш имконини беради. Бу процесс *хемосинтез* деб аталади.

Хемосинтезни келтириб чиқарадиган микроорганизмлардан азот тўпловчи ва нитрификацияловчи бактериялар муҳим. Ана шу бактерияларнинг бир группасида аммиакнинг нитрат кислотагача оксидланиш реакцияси энергия манбай бўлиб хизмат киласди. Бошқа группаси нитрит кислотанинг оксидланиб, нитрат кислотага айланиш реакциясида ажралиб чиқадиган энергиядан фойдаланади. Хемосинтез темир бактериялари билан олтингугурт бактерияларига ҳам хосдир. Буларнинг биринчиси икки валентли темирнинг оксидланиб, уч валентли темирга айланишида ажралиб чиқадиган энергиядан фойдаланади; иккинчиси водород сульфидни сульфат кислотагача оксидлайди.

Хозир айтиб ўтилган микроорганизмлар, айниқса азот тўпловчи бактерияларнинг роли жуда катта. Улар ҳосилдорликни ошириш учун мухим ахамиятга эга, чунки ҳавода бўладиган ва ўсимликлар ўзлаштира олмайдиган азот (N_2) ана шу бактерияларнинг ҳаёт-фаолияти натижасида ўсимликлар томонидан яхши ўзлаштирадиган аммиакка (NH_3 , га) айланади.

1. Фотосинтез ҳужайранинг қандай органоидларида боради? 2. Фотосинтезнинг йиғинди тенгламасини ёзиб, унинг дастлабки ва охириги маҳсулотларини таърифлаб беринг. 3. Кўёш нурларининг энергияси хлоропластда қандай ўзгаради? 4. Фотосинтезнинг ёруғлик фазасида қандай процесслар боради? 5. Фотосинтезнинг коронгилик фазасида қандай процесслар боради? 6. Ердаги ҳаёт учун яшил ўсимликларнинг аҳамиятини таърифлаб беринг.

VII б о б

Организмларнинг кўпайиши ва индивидуал ривожланиши

47. Ҳужайра бўлиниши. Митоз

Кўпайиш ҳаёт мөҳиятнинг энг муҳим хусусиятларидан биридир. Бактериялардан тортиб сут эмизувчиларгача бўлган барча тирик организмлар истиносиз кўпайиш қобилиятига эга. Ҳар бир ҳайвон ва ўсимлик турининг яшаши, ота-она индивидлар билан авлодлари ўртасидаги изчиллик факат кўпайиш туфайли сақланиб колади.

Шартли равиша кўпайиш деб атаса бўладиган процессни молекулалар доирасида олиб қараладиган бўлса, у ДНК нинг ўз молекулалари сонини икки хисса ортири олишдек ўзига хос лаёқати билан ифодаланади (152-бет). Ҳужайра даражасида митохондриялар билан хлоропластлар сингари органоидлар бўлиниш йўли билан кўпайиш хусусиятига эга. Бир ҳужайрали ва кўп ҳужайрали организмларнинг ҳужайралари бўлиниш йўли билан кўпаяди. Организмлар кўпайишнинг шакллари жуда хилма-хил ва мураккаб, лекин жинссиз ва жинсий кўпайишнинг ҳамма усуслари асосида ҳужайранинг бўлиниши ётади.

Митоз. Эукариотик ҳужайралар бўлинишининг асосий усули **митоз**dir (юонча «митос» — ип — деган сўздан олинган, ■■■).

Ҳужайраларнинг бўлинишга тайёргарлиги интерфаза даврида бошлиниади. Тайёргарликнинг энг муҳим процессларидан бири ДНК синтези, яъни молекуласининг икки хисса кўпайиб олишидир, бу процесс интерфаза даврининг ўрталарига тўғри келади. Шундай килиб, митозга синтездан кейин ДНК миқдорини икки хисса ошириб олган ҳужайралар киради (152-бет).

Митозда тўртта фаза: профаза, метафаза, анафаза, телофаза фарқ килинади. Профаза вактида ядрода ингичка-ингичка иплар пайдо бўлади. Бу иплар хромосомалардир. Профазада улар спирал бўлиб ўралади ва шу сабабдан калта тортиб, йўғонлаша бошлайди.

Профаза охириларида хромосомаларнинг ҳаммаси оптик микроскопда яхши кўринадиган бўлиб қолади, уларнинг катталиги, шакли, тузилиши, сонини аникласа бўлади. Ҳар бир хромосома тортма билан бир-биридан ажralиб турадиган бир неча кисмдан иборат каттик чўзик таначадир ■■■. Бирламчи тортма ёки цетромера фарқ килинади (юонча «мерос» — кисм деган сўздан олинган). Хромосомада иккиламчи тортма ҳам бўлиши мумкин.

Ҳайвонлар ҳужайраси митозининг микроскопда олинган фотосурати.

Профаза (пастда) — хромосомалар цитоплазмада эриниң жой олган; метафаза (чапда) — хромосомалар тартибга тушиб, битта тикиспикда ётади; анафаза (юкорида) — хромосомалар ҳужайранинг қутбларига қараб тарқалиб боради.

Ҳар бир хромосома спирал бўлиб ўралган иккита ДНК ипидан (молекуласидан) ташкил топган, булар хроматидалар ёки қиз хромосомалар деб аталади.

Профаза вактида центриолалар, булар эса ҳар бир ҳужайрада иккитадан бўлади, ҳужайранинг қарама-қарши кутблари томон таркалиб келади ва уларнинг ўртасида бўлининиши урчуғи (дуги) хосил бўлади. Профаза охирда ядро пардаси эриб кетади ва хромосомалар цитоплазмада эркин турриб қолади, ядрочалар йўқолиб кетади.

Профазадан кейин митознинг метафазаси бошланади. Метафаза вактида бўлинниш дугининг хосил бўлиши поёнига етади ва хромосомалар дукнинг экваториал текислигига жойлашади. Хромосомалар метафаза пластинкасини хосил килади ва ҳар бир хромосома ўзининг марказий қисми билан (центромераси билан) дук ипларининг бирига бирикади. Ҳар бир хромосомада хроматидалар бир-биридан ажралиб, алоҳида бўлиб олади.

Хромосомаларнинг ҳаммаси дук ипларига бирикаб олганидан кейин, ҳар бир хромосоманинг хроматидалари ҳужайра кутбларнга томон таркала бошлайди: бир хроматида ҳужайранинг бир кутбига, иккинчиси эса қарама-қарши томондаги кутбига караб боради. Хроматидаларнинг ҳужайра кутблари томон таркала бошлаши митознинг навбатдаги фазаси — анафазанинг бошланганини билдиради. Анафаза даврида хроматидалар (қиз хромосомалар) ҳужайранинг кутбларига таркалади. Хромосомаларнинг ха-

Бўлинмай турган ҳужайра ядроси. Думалоқ ядрочаси кўринниб турибди.

Профаза. Ҳужайранинг турли кутбларига таркалган центриоллар ва кўшалоқ хромосомалар кўринниб турибди.

Метафаза. Ядро пардаси эриб кетган, бўлинниш дуги иплари кўринниб турибди.

Анафаза. Хромосомалар ҳужайра кутбига томон тарделади.

Телофаза. Ядро бетоном иккича бўлинган. Ядро пардаси қосил бўлган цитоплазма балбоғ ҳосил қилиб бўлинади.

86. Ҳайвонлар ҳужайраси МИТОЗИ.

87. Хромосомаларнинг тузилиши.

ракати дук ипларі туфайли юзага чиқади, бу иплар кисқариб, киз хромосомаларни хужайранинг экваторидан кутблари томон тортади (расм). Хромосомалар ҳаракати вактида АТФ энергиясидан фойдаланилади.

Митознинг охирги фазаси *телофазадир*. Телофаза вактида хужайра кутбларига яқинлашиб олган хромосомалар товидан чиқиб, ечила бошлайди ва яна бир-бири билан چалкашиб кетгандай, узун иплар шаклига кирадики, бу бўлинмай турган ядрога ҳарактерлидир (расм). Киз ядроларда яна ядро пардаси ҳосил бўлади, ядроча шаклланиб, ядронининг интерфаза учун ҳарактерли бўлган тузилиши тўла-тўқис аслига қолади. Телофаза давомида цитоплазма ҳам бўлинади, шунинг натижасида иккита киз хужайра бир-биридан ажралиб қолади. Бу хужайралар тузилиши жихатидан она хужайрага жуда ўхшайди 86.

Митознинг муддати. Хужайранинг ҳаёт циклида митоз интерфазага қараганда анча киска вактни олади.

Кўпчилик хужайраларда бутун митоз процесси профазадан бошлаб то телофаза тугагунича 1—2 соат давом этади, интерфаза эса бундан неча баравар узок вакт давом этиб боради.

Митознинг биологик аҳамияти. Митоз натижасида ҳар бир киз хужайра она хужайра хромосомалари кандай бўлса, худди шундай хромосомаларга эта бўлиб қолади. Иккала киз хужайрадаги хромосомалар сони она хужайра хромосомаларининг сонинга тенг бўлади. Модомики шундай экан, митознинг биологик аҳамияти хромосомаларни иккита киз хужайра ядролари ўртасида роппа расо баравар қилиб тақсимлаб беришдан иборатdir. Буннинг маъноси шуки, митоз ирсий ахборотнинг киз хужайралардан ҳар бирiga аник ўтиб колишини таъминлаб беради.

Митознинг нормал ҳолда бориши издан чиқиб, киз хужайрада хромосомалар она хужайрадагига қараганда камрок ёки кўпроқ бўлиб колса, бу ё хужайранинг ҳалокатига ёки ҳаёт-фаолиятида муҳим ўзгаришлар пайдо бўлишига — мутациялар юзага келишинга олиб боради.

Хромосомалар сони. Тур генетик мезонининг асосини хужайрадаги хромосомалар сони ташкил этади, хужайрадаги хромосомалар сони тирик организмларининг ҳар бир тури учун доимий бўлади.

Ўсимликлар ва ҳайвонлар баъзи турларининг хромосомалари сони тўғрисидаги маълумотлар жадвалда келтирилган.

Тип	Хромосомалар диплоид сони	Тип	Хромосомалар диплоид сони
Арпа	14	Товук	78
Сули	42	Кубин	44
Помидор	24	Эчини	60
Скерда	6	Куй	54
Мева пашаси	8	Шимпанзе	48
Уй пашша	12	Одам	46

88. Одам хромосомаларининг диплоид тўплами.

89. Ҳужайралардаги хромосомалар диплоид тўплами.

Бир ҳужайра ядроидаги хромосомалар ҳамиша жуфт бўлади, яъни ядро да битта жуфтни хосил киладиган иккита бир хил, ёки гомологик хромосомалар бўлади. Чунончи, одамнинг 46 та хромосомаси ҳар бир жуфттида иккита бир хил хромосома бўладиган 23 жуфтни хосил килади. Ҳар хил жуфтлардаги хромосомалар катта-кичиклиги, шакли, бирламчи ва иккиламчи тортмаларининг олган жойи жихатидан бир-биридан фарқ килади.

Битта ядрода хромосомалар йиғиндисига хромосома тўплами деб аталади. Хромосома тўплами организмларнинг ҳар бир тури учун характерлидир. расмда баъзи хромосомалар тўпламларига мисоллар келтирилган.

Ҳар қандай кўп ҳужайрали организмда ҳужайраларнинг икки тоифаси фарқ килинади: танадаги барча тўқима ва органлар таркибига кирадиган соматик (жинсий мас) ҳужайралар ва жинсий ҳужайралар. Соматик ҳужайраларнинг ядроларида **диплоид** (кўш) хромосомалар тўплами бўлади. Жинсий ҳужайралар ядроларида **гаплоид**, яъни битта хромосомалар тўплами бор. Чунончи, жавдарнинг диплоид тўплами 14 та хромосомани ўз ичига олса, гаплоид тўпламда 7 та хромосома бўлади. Одамнинг диплоид тўпламида 46 та хромосома бўлса, гаплоид тўплами 23 та хромосомага тенгdir. Гаплоид тўпламда ҳар бир жуфтдан факат битта хромосома колади.

Ҳар бир турдаги организм учун ҳам диплоид, ҳам гаплоид тўпламдаги хромосомалар сони доимийдир.

1. Митоз фазаларини айтиб беринг. 2. Митоз вактида хромосомалар қандай ўзгаришларга учрайди? 3. Митознинг биологик маҳияти нимада? 4. Қандай ҳужайраларда диплоид хромосомалар тўплами бўлади? 5. Қандай ҳужайраларда гаплоид хромосомалар тўплами бор?

48. Организмларнинг кўпайиш усуллари

Организмлар кўпайининг иккита асосий усули маълум: жинссиз ва жинсий кўпайиш.

Жинссиз кўпайиш. Жинссиз кўпайишда куртакланадиган ёки спора хосил қиласидаги факат битта она индивид иштирок этади. Натижада ўзининг ирсий белгилари жихатидан она индивидга ўхшаш иккита ёки бундан кўп киз индивидлар шаклланади.

Жинссиз кўпайиш бактериялар ва кўк-яшил сувўтларда кенг таркалган. Уларда мейоз бўлмайди. Бу прокариотик организмларда жинссиз кўпайишнинг энг оддий усули бор: улар танаси ўртасидан бўлинади ва ҳар бир бир бутун мустакил организм бўлган иккита киз индивид юзага келади. Содда жониворлар (амебалар, эвгленалар, инфузориялар, споралилар), бир хужайрали яшил сувўтлар иккига ёки бундан кўра кўп кисмларга бўлиниш йўли билан кўпаяди; уларнинг хужайралари митоз йўли билан бўлинади.

Ачитқисимон организмлар, гидралар, гидрасимон ва маржон полиплар ва бир қанча бошқа умурткасизлар куртакланиш йўли билан кўпаяди. Куртакланишда ота-она индивид танасининг кичик бир кисми ажралиб олади, яъни куртак ёзиб ўсиб боради ва янги индивидга айланади. Яssi чувалчангларнинг бир қанча турлари, денгиз юлдузлари танасининг бир неча кисмларга ажралиши йўли билан кўпайиши мумкин, бунда ўша кисмларнинг ҳар бири етишмай турган органларини тиклайди ва ота-она индивидга ўхшаб кетадиган яхлит организмга айланади.

Кўпчилик ўсимликлар каттиқ пўст билан қопланган ва ташки мухитнинг нокулай шароитларига чидамли бўлган гаплоид хужайралар — споралар ёрдамида жинссиз йўл билан кўпаяди. Споралар асосан ер устида ўсадиган ўсимликларда хосил бўлади. Сувда яшайдиган сувўтлар ва баъзи замбуруғлар зооспоралар билан кўпаяди, булар хивчинларга эга бўлиб, сув мухитида актив харакатланиб юради. Ерда ўсадиган ўсимликларнинг споралари эса харакатсиз бўлади ва шамол, сув хамда хайвонлар иштироки билан пассив равишда таркалади.

Ўсимликлар орасида вегетатив йўл билан кўпайиш кенг таркалган, бу усулда кўпайининг шакллари жуда турли-туман. Кўпгина дараҳт ва буталар пархиш йўли билан (ток, ёнғок, смородина, олхўри ва бошқалар), жингалаклари ёрдамида (ертурт, ўрмаловчи айиктовон), илдиз бачкисидан (япрок баргли ва нина баргли дараҳтлар, кўпгина ўтлар), шунингдек бачки новдаларидан (дараҳтларнинг илдизлари ва тўнкаларидан ўсиб чикадиган новда) кўпаяди. Шунингдек вегетатив кўпайиш пиёзчалар (пиёз, лола ва бошқалар), тугунаклар (картошка), илдизпоялар (ёввойи холда ўсуви чи кўп ийллик ўтлар, сафсар, ялпиз ва бошқалар) ёрдамида хам рўй беради. Даражат ва буталар каламчаларидан кўпайиши мумкин.

Ўсимликларнинг вегетатив йўл билан кўпайиши жуда катта амалий ахамиятга эга бўлиб, мевачиликда турли хил мевали дараҳт ва резавор буталарни кўпайтиришда, шунингдек, сабзавотчилик, гулчилик, далачилик, ўрмончиликда уздан кенг фойдаланилади.

Жинсий кўпайиш. Ўсимлик ва хайвонларнинг жинсий кўпайишида иккита индивид: эркак ва урғочи индивид иштирок этади ва улардан ҳар бирининг жинсий органларида жинсий хужайралар — гаметалар хосил бўлади. Урғочи индивид организмидан тухумхужайра [] эркак индивидлар организмида — сперматозоидлар [] хосил бўлади. Урғочи ва эркак гаметалар

90. Товук тұзумининг түзилishi.

91. Сүт әмизүвчи ҳайвонлар сперматозоидининг түзилishi.

бир-бири билан кўшилиб, зигота ёки уруғланган тухум ҳужайра юзага келади, янги организм шундан ривожланади.

Жинсий кўпайиш биологик жиҳатдан ғоят катта аҳамиятга эга. Үнинг жинссиз кўпайишдан афзаллиги шундаки, у ота билан она ирсий белгиларини бирлашиб олиш имконини беради. Шу муносабат билан авлод ота ёки онанинг ҳар қайсисига караганда яшашга кўпроқ кодир бўлиши мумкин. Организм эволюциясида жинсий кўпайиш жуда муҳим роль ўйнайди (16-бетга қаранг).

Ҳайвонларнинг жинсий кўпайиши! Ҳайвонларнинг кўпчилиги факат жинсий йўл билан кўпаяди. Жинсий ҳужайраларнинг катталиги билан шакли

92. Сперматозоидлар билан тузум ҳужайраннинг ривожланиши (схемаси).

хар хил турдаги умурткасизлар ва умурткалиларда турлича бўлади.

Тухумхужайралар аксари думалоқ шаклда бўлади ва уларнинг цитоплаз-
масида запас озиқ модда — сарифи бор. Тухумхужайралар харакатсиз.

Кўпчилик умуртқали ҳайвонларнинг тухумхужайралари майдада бўлади.
Масалан, куёнда тухумхужайранинг диаметри 0,2 мм га тенг. Баликлар,
амфибиялар, рептилиялар ва кушларда тухумхужайралари йирик ва сари-
фи кўп бўлади. Кушларнинг тухумхужайралари хаммасидан катта. Кушлар
тухумининг туэилишини зоология курсидан эсланг. ■ расмда ифодалани-
шича, кушлар тухуми анча мураккаб туэилишга эга.

! Эркак жинсий ҳужайралари — сперматозоидлар анча кичик ва харакат-
чан бўлиши билан тухумхужайралардан фарқ қиласди. Сут эмизувчилар
сперматозоидлар туэилишини ■ расмдан кўриш мумкин. Сперматозоид
шаклан узун ипга ўхшаган бўлиб, бошчаси, бўйни, думи фарқ қилинади.
Бошчасида ядроси, унда ДНК бўлади. Бўйнида центриоль бор. Спермато-
зоид думи ёрдамида харакатланади.

Жинсий ҳужайраларнинг ривожланиши. Ҳайвонларда сперматозоидлар
ва тухумхужайралар жинсий безлар — уруғдон билан тухумдонда ривож-
ланади. Жинсий безларда ҳар хил учта участка ёки зона: жинсий ҳужайра-
ларнинг кўпайиши, ўсиши, етилиш зоналари фарқ қилинади. Кўпайиш зо-
наси жинсий безнинг энг бош кисмида жойлашган. Бу зонада бирламчи жин-
сий ҳужайралар бўлади, улар митоз йўли билан кўпайиб, сони ортиб бора-
ди ■. Кейин бирламчи жинсий ҳужайралар ўсиш зonasига ўтади, бу ерда
улар энди бўлинмасдан, балки ўсади ва ҳар бир турдаги ҳайвонларнинг жин-
сий ҳужайраларига хос катталикка етади ■. Ўсиш процесси тутагандан ке-
йин жинсий ҳужайралар етилиш зonasига ўтади ва тухумхужайралар хам-
да сперматозоидларга айланади ■.

Тухумхужайралар ва сперматозоидлар бир хил ривожланмайди. Уруғ-
доннинг етилиш зонасида бўлинишдан кейин ҳосил бўлган 4 та ҳужайра-
нинг хаммаси бир хил эканлиги, уларнинг хаммаси етук сперматозоидлар-
га айланishi ■ расмдан кўриниб турибди. Тухумдоннинг етилиш зонаси-
да ҳам бўлинишдан кейин 4 та ҳужайра ҳосил бўлади, лекин улар бир хил
катталикда эмас: битта ҳужайра катта ва учтаси кичик. Катта ҳужайра етук
тухум ҳужайрага айланади, йўналтирувчи танаачалар деб аталадиган учта
кичик ҳужайра эса ҳалок бўлади.

! Жинссиз кўпайиш жинсий кўпайишдан нима билан фарқ қиласди? 2. Ўсимликлар-
да вегетатив кўпайиш кандай амалга ошади? 3. Тухум ҳужайра ва сперматозоид-
ларнинг туэилиш хусусиятлари нимада?

49. Мейоз

Мейоз. Жинсий ҳужайраларнинг етилиб келаётганида бўлиниши ми-
тоздан фарқ қиласди ва мейоз деб аталади.

Митоз туфайли ҳужайралардаги хромосомалар сони тур доирасида дои-
мий тураверади, митоздан олдин ҳар бир хромосомада ДНК синтезланиб,
инкита хроматида ҳосил бўлади. Жинсий кўпайишда хромосомалар сони
кандай килиб доимий сакланиб қолади, соматик ҳужайраларнинг хаммаси-
да хромосомалар диплоид сонда, етнлган жинсий ҳужайралар эса фақат
бунинг ярмига, яъни гаплоид сондаги хромосомаларга, демак ДНК нинг
ҳам ярмисига эга бўлади-ку?

93. Мейоз процессида хромосомалар ҳаракатининг схемаси (жинсий ҳужайраларнинг етилиши).

Такқослаш учун митоздаги хромосомалар ҳаракати ёнма-ён келтирилган (ўнгда). Гомологик хромосомалар бир хил катталикда ва шаклда. Ота ва она хромосомалари ҳар хил ранг билан белгиланган. Икки ҳисса кўлайиб олганидан кейин хромосомаларнинг бири туташ, иккинчиси узук-узук чизиқ билан белгиланган.

Хромосомалар сочининг икки баравар камайиб қолиши жинсий хужай-раларнинг етилиш процессида кузатилади. Етилиш зонасида бўлиб ўтадиган иккала бўлинниш мейознинг икки марта бўлиннишидан иборатdir.

Мейознинг иккала бўлинниши ҳам митоздаги фазаларни: профаза, мета-фаза, анафаза, тенофазани ўз ичига олади. Митознинг биринчи бўлиннишидан олдин етилиш зонасидаги жинсий хужайраларда ДНК синтези боради, демак хромосомалар сони ҳам икки баравар кўпайиб олади, яъни иккита хроматида ҳосил бўлади ■■■■■

Мейознинг биринчи бўлиш профазасида хромосомалар спирал бўлиб ўралади. Профаза охирлаб, спирал бўлиб ўралиш поёнига етганида хромосомалар улар учун ҳос бўлган шакл ва катталикка киради. Ҳар бир жуфт хромосома, яъни гомологик хромосомалар бутун узунлиги бўйлаб бир-бирига биришиб, буралади. Гомологик хромосомаларнинг бундай бирикиш процесси конъюгация деб аталади ■■■■■

Конъюгация вактида бъязи гомологик хромосомалар ўзаро қисмлари — генлари билан алмашинади, бу — ирсий ахборот ҳам алмашиниб колади деган тарзи. Конъюгациядан кейин гомологик хромосомалар бир-биридан ажралади.

Хромосомалар батамом ажралиб бўлганидан кейин бўлинниш дуги ҳосил бўлади, мейознинг метафазаси бошланади ■■■■■ ва хромосомалар экватор текислигидан жой олади. Сўнгра мейознинг анафазаси бошланади ва хужайра кутбларига, митоздаги каби ҳар бир хромосоманинг битта хроматидли ярми эмас, балки ҳар бири иккита хроматидадан иборат бутун хромосомалар таркалади. Демак, киз хужайрага ҳар бир гомологик хромосомалар жуфтидан факат биттаси ўтади ■■■■■

Мейознинг биринчи бўлиннишидан кейин иккичи бўлинниши бошланади, аммо бу сафарги бўлиннишдан олдин ДНК синтези ўтмайди ■■■■■ Чунки мейознинг биринчи бўлинниши вактидаёқ киз хужайралар кутбига ҳар бири иккита хроматидага эга бўлган бутун хромосомалар тарқалган бўлади. Икки хроматидадан иборат хромосомалар қисқа профазадан кейин иккичи бўлинниш метафазасида экватор текислигидан жой олади ва дук ипларига бирикади. Анафазада хроматидалар хужайранинг қарама-карши кутбларига тарқалади ва ҳар бир киз хужайрада биттадан киз хромосома ҳосил бўлиб колади ■■■■■ Шундай килиб, сперматозоидлар ва тухумхужайраларда хромосомалар сони, худди 4 га тенг бўлган диплоид хромосомалар тўплами бор хужайра тасвирланган ■■■■■ расмда кўриниб турганидек, икки хисса камаяди, етилишнинг иккичи бўлиннишидан кейин ҳосил бўлган сперматозоидларда эса тарзи тўпламни ташкил этадиган 2 тадан хромосома бўлади, холос ■■■■■

Худди ўсимликлардаги каби, ҳайвонларда ҳам, мейознинг биологик мөхияти хромосомалар сонининг икки хисса камайиши ва гаплоид гаметалар ҳосил бўлишидан иборат. Такқослаш учун ■■■■■ расмда митоз схемаси берилган, унда хужайра бўлинганида хромосомалар сони ўзгармаслиги ва иккала киз хужайра она хужайрада канча бўлса, шунча хромосомага эга бўлиб колишини кўриш мумкин.

1. Мейоз қандай ўтади? 2. Мейознинг митоздан фарқи нимада?
3. Хромосомалар конъюгацияси нимада ва унинг қандай ахамияти бор?
4. Мейознинг биологик мөхияти нимада?

50. Уруғланиш

Уруғланиш (оталаниш) уреочи ва эркак гаметаларнинг — хромосомалар гаплоид тўпламига эга бўлган хужайраларнинг бир-бирига кўшилиш процесидир. Уруғланган тухум хужайра зигота деб аталади. Зигота диплоид бўлади, чунки у иккита гаплоид гаметанинг кўшилиши натижасида юзага келади.

Зигота ядросида хромосомаларнинг ҳаммаси яна жуфт бўлиб қолади; ҳар бир жуфт гомологик хромосоманинг биттаси ота, иккинчиси она хромосомаси бўлади. Демак, уруғланиш вактида организмлар ҳар бир турнинг соматик хужайралари учун характерли бўлган хромосомаларнинг диплоид тўплами тикланади.

94. Ҳайвонларда тухумхужайранинг үруғланиши ва дастлабки майдаланишининг кетмакет майдалиган босқичлари.

95. Етич үруғчи ғимликларда кўшелоқ үруғланиш.

Уруғланишдан кейин тез орада ДНК синтези ўтади, хромосомалар иккисине кўпайиб, зигота ядроининг биринчи бўлиниши бошланади, бу бўлиниш митоз йўли билан юзага чиқади ва эмбрион, яъни янги организм муртак ривожлана бошланишидан иборат бўлади.

Ўсимликларда ургочи ва эркак гаметаларининг ривожланиши ва уруғланиш худди ҳайвонлардагидаги каби ургочи ва эркак жинсий органларида ўтади.

Епик уруғли ўсимликлар (гулли ўсимликлар) да уруғланиш ва уруғнинг ривожланиш процессини кўриб чиқайлик. (Ботаника курсидан гулнинг тузилиши ва функцияларини эсланг.) Гулда споралар ҳосил бўлади (жинссиз кўпайиш), гаметалар юзага келади (жинсий процесс), уруғланиш рўй беради, натижада уруғ ва мева шаклланади.

Епик уруғли ўсимликларда эркак гаметалари кам ҳаракат бўлади ва спермийлар деб аталади. Тухум ҳужайра ҳаракатланмайди ва уруғ-куртакда жойлашган муртак халтасида ҳосил бўлади. Муртак халтасида гаплоид тухум ҳужайрадан ташкари уруғланишда иштирок этадиган ва муртак халтаси марказида ётадиган битта диплоид ҳужайра ва бир неча бошқа гаплоид ҳужайралар бўлади.

Спермийлар чангдонларда бўладиган чангчиларда ривожланади. Чанг найчаси ёрдамида спермийлар уруғланиш процесси бораидиган муртак халтасига ўтади. Чанг найчасида иккита спермий бўлади. Чанг найчаси муртак халтасига кирганида спермийларнинг бири тухум ҳужайра билан кўшилиб, диплоид зигота ҳосил қиласи, ундан муртак ривожланиб бораади. Иккинчи спермий марказий диплоид ҳужайра билан кўшилади ва натижада ядрои триплоид, яъни учта хромосома тўпламига эга бўлган ядроли янги ҳужайра бунёдга келади. Ундан уруғ эндосперми пайдо бўлади. Епик уруғлиларнинг триплоид эндосперми ривожланиб бораётган муртак учун запас озиқ материалидир. Бундан ташкари, у ота ва она организмларнинг ирсий белгиларини ўзига жо килган бўлади.

Партеногенез — уруғланмаган тухумдан организмнинг ривожланиши. Партеногенез табиатда кўпгина ўсимлик ва ҳайвонлар турларида учрайди. Масалан, ўсимликлар орасида у қокиўт ва бошқа ўтларда маълум. Ҳайвонлар ўтасида партеногенез коловраткалар, шўртак сувларда яшайдиган артемия қискичбакалар, чучук сувларда яшайдиган мўйловдор қискичбака дафнияларда, ўсимлик битлари, асалариларда кенг тарқалган. Асалари оиласи ичиди эркак асалари (трутень) партеногенез йўли билан кўпаяди.

Турли ўсимликлар кўш уруғланишининг можияти нимада?

51. Организмнинг индивидуал ривожланиши — онтогеноз

Уруғланишдан кейин ҳайвон ёки ўсимликнинг индивидуал ривожланиши — онтогенез бошланади, онтогенез етук организм шаклланиши билан тугалланади. Ҳайвон организмидаги онтогенезни кўриб чиқамиз.

Эмбрионнинг ривожланиши. Уруғланган тухумхужайра — зигота кетматек ўтадиган ва майдаланиш деб аталадиган бир қанча митотик бўлинишига учрайди. Бўлиниш ва кўп ҳужайрали эмбрионнинг эмбрионал ривожланиш деб аталадиган босқичларини ланцетник мисолида кўриб чиқамиз.

Зигота дастлаб узунасига, катталиги бўйича бир-бирига тенг бўлған

инккита ҳужайрага бўлинади, булар **бластомерлар** деб аталади. Қейин шу бластомерлардан ҳар биря яна иккига бўлинади ва 4 та ҳужайра ҳосил бўлади. Қейинги, учинчи бўлиниш кўндаланг йўналишда ўтади ва натижада 8 та бир хил ҳужайра ҳосил бўлади. Сўнгра узунасига ва кўндалангига навбатма-навбат бир неча марта кетма-кет тез бўлинишлар бўлиб, бу 16, 32, 64, 128 та ва бундан ҳам кўп ҳужайралар (blastomeres) ҳосил бўлишига олиб келади.

Сариги кам миқдорда бўладиган ланцетник тухуми бошдан охиригача бўлинишга учрайди. Бошка ҳайвонлар (кушлар, баликлар) тухумининг сариги кўп бўлади ва цитоплаазасининг факат ядроли диски бўлиниади тухум сариги эса бўлинимайди.

Майдаланишда кетма-кет келадиган бўлиниш тез ўтади, бластомерлар ўсмайди ва улар ҳужайраларнинг сони кўпайган сари кичрайиб боради.

96. Ланцетникининги илк босқичлари.

97. Бақа (юкорида) ва куш (пастда) тухум ҳужайралари майдаланишининг дастлабки босқичлари. Майдаланишнинг кетма-кет келадиган 2, 4 ва 8 бластомера босқичлари кўрнишиб турибди. Бақа тухум ҳужайраси дар хил икканингдаги бластомерларга майдаланиди. Кушлар тухум ҳужайрасида цитоплазманинг ядро жойлашган актина юза қисмигина майдаланиди, холос.

98. Тритон эмбрионнинг ривожланиши.

Майдаланиш натижасида ичи ковак шарсимон эмбрион — *blastula* ҳосил бўлади (расм). Бластула деворининг хужайраларни бир қават бўлиб жойлашади. Майдаланиш даври бластуланинг шаклланиши билан поёнига этади ва ривожланишининг кейинги даври бошланиб, бунинг мобайнида хужайралар бўлиниши давом этади ва иккинчи, ички хужайралар қавати ҳосил бўлади. Эмбрион икки қаватли бўлиб колади.

Кўпгина кўп ҳужайрали ҳайвонларда, ланцетник ҳам шулар каторига киради, бластула девори хужайраларининг бластула бўшлиғи ичига тортилиши йўли билан хужайраларнинг ички қавати ҳосил бўлади. Бу икки қаватли ривожланиш босқичи *гастроула* деб аталади. Гаструла хужайраларининг ташки қавати эктодерма, ички қавати — энтодерма дейилади. Ичига тортилиш йўли билан ҳосил бўлган ва энтодерма билан чекланиб турадиган бўшлиқ бирламчи ичак бўшлиғидан иборат бўлиб, у тешик — *бирламча оғиз* билан ташкарига очилади. Эктодерма билан энтодерма эмбрион вараклари деб аталади.

Гаструла босқичининг охирида бирламчи оғиз тешиги олдида жойлашган эктодерма хужайралари тез бўлинишга бошлайди ва нерв пластинкаси ҳосил қиласи, у эмбрионнинг бутун орка томони бўйлаб тортилиб боради. Нерв пластинкасининг чети бўйлаб юкорига йўналган бурмалар юзага келади, унинг марказий кисми эса паст тушиб, нерв найчаси ҳосил қиласи. Нерв найчаси чукурлашиб, устки четлари туташади ва у эктодерма тагида ётадиган нерв найчасига — марказий нерв системаси муртагига айланади. Нерв найчасининг олдинги учи ривожланишининг бошиданоқ кенгайган бўлади. Шу кенгайма кейинги босқичларда бош мияга айланади. Ривожланаётган бош миянинг олдинги кисмida, унинг икки ёнида қадаҳсимон иккита кўз бошланғичи юзага келади. Эшитув ва хид билиш органларининг бошланғичлари ҳам эмбрионнинг олдинги қисмida эктодерманинг ичига торган жойи кўринишида пайдо бўлади. Эктодерма нерв системаси ва унга боғлиқ бўлган сезги органларидан ташкари, организмнинг ташки копламаларини ҳам пайдо қиласи.

Нерв найчасига такалиб, бирламчи ичак эктодермаси билан чекланиб турган кисмнинг орка томонида иккита ҳалтача кўринишида мезодерма бошланғичлари ажралиб чиқади. Булар бирламчи ичакдан ажралади ва уларнинг бўшлиғи кейинчалик тана бўшлиғига айланади. Мезодерманинг ўнг ва чап бошланғичлари ўртасида бевосита нерв найчаси остида, бутун эмбрион бўйлаб чўэйилган хорда боғланғичи ажралади. У нерв найчаси билан ичак ўртасида ётади. Мезодерма ва хорда ажралиб чиққанидан кейин колган эктодерма ичак ва унга боғлиқ органларни ҳосил қиласи.

Юкорида тасвирланган процесслар вактида эмбрионнинг ташки кўриниши ўзгаради. У узайиб, бош ва гавда бўлимлари алоҳида бўлиб олади. Ичак аввалига тўғри най кўринишида бўлади. Оғиз ва анал тешиклари юзага келади. Ичак найи деворларидаги ўсиклардан меъда, жигар ва овқат ҳазм килиш системасининг бошқа органлари ривожланади. Тана олдинги кисмнинг ён томонларида, энтодерма билан эктодерма туташган жойларда ойкулоқ ёриклари очилади. Баликлар билан ланцетнида булар умр бўйи ишласа, курукликда яшовчи умуртқалиларда тўқима билан битиб кетади. Ўпка ҳам ўзининг ривожланиб боришида олдинги ичак билан боғланган бўлади: ўпка ичак ўсигидан пайдо бўлади.

Мезодерма ривожланиб келаётган эмбрион массасининг талайгина қисмини ташкил этади. Ундан мускулатура, скелетдаги тогай ва суюк элемент-

ларининг ҳаммаси, кон томирлар системаси, айриш системаси, жинсий органлар шаклланади.

Ҳайвонлар эмбриони ҳамма ҳужайралар, тўқима ва органлар бир-бирига кучли таъсири килиб турадиган ягона организм сифатида ривожланиб боради.

Постэмбрионал ривожланиш. Постэмбрионал (эмбриондан кейинги) давр организмнинг тухум қобигидан чиқкан вақтидан, сутэмизувчиларнинг эмбриони она корнида ривожланиб борганида эса туғилиш вақтидан бошланади. Постэмбрионал ривожланишнинг икки тури фарқ килинади: туғиладиган организм етук организмга ўхшаш бўладиган бевосита постэмбрионал ривожланиш ва эмбрионал ривожланиш личинка ҳосил бўлишига олиб келадиган, личинка эса ташки ва ички тузилишининг талайгина белгилари, яъни овқатланиш, ҳаракатланиш характеристи ва бошқа бир қанча хусусиятлари жихатидан етук организмдан бошкacha бўладиган билвосита постэмбрионал ривожланиш.

Бевосита ривожланиш эволюция процессида бир қанча умурткасиз ҳайвонларда, масалан, зулуклар, мингойклар, ўргимчакларда юзага келган. Кўпчилик умурткали ҳайвонлар (булар каторига сурдариб юрувчилар, кушлар ва сутэмизувчилар киради) бевосита йўл билан ривожланади.

Билвосита ривожланадиган ҳайвонларга кавакичлилар, яssi ва халкаличувалчанглар, кискичбақасимонлар, ҳашаротлар ва бир камча бошка умурткасиз ҳайвонлар, умурткалилардан эса амфибиялар киради. Капалаклар ва ўт бақаларининг билвосита йўл билан ривожланишини зоология курсидан эсланг. Бу ҳайвонларда тухумдан мустақил ҳаёт кечирадиган, мустақил овқатланадиган личинкалар чиқади. Уларнинг тузилиши вояга етган организм тузилишига қараганда анча содда бўлади: уларда вояга етган индивидларда бўлмайдиган алоҳида личинка органлари ривожланади (масалан, бақа итбалиғида ташки ва ички тузилишининг чукур қайта курилиши билан бирга давом этиб боради).

Билвосита ривожланиш организмларга кўпинча каттагина афзалликлар беради. Личинка одатда актив овқатланишга ва ўсишга маҳсус мослашган ривожланиш босқичидир (ҳашаротлар, сувда ҳам курукда яшовчилар). Битта турнинг личинкалари ва вояга етган индивидлари, одатда, ҳар хил шароитда яшайди ва шу туфайли жой ва овқат учун бир-бири билан ракобат қилмайди. Баъзи организмларда личинкалар турнинг тарқалишига ёрдам беради. Масалан, бир жойда ҳаёт кечирадиган, кам ҳаракат чувалчанг ва моллюскаларнинг личинкалари эркин сузадиган бўлиб, янгиянги яшаш жойларини эгаллаб боради.

Ҳар кандай организм индивидуал ривожланишининг ҳамма босқичларида ташки муҳит омиллари таъсирига учраб туради. Буларга бир қанча табиий омиллар киради, шулар жумласидан биринчи галда айтиб ўтса бўладиганлари яшаш муҳитининг температураси, ёруғлик, туз ва газларнинг таркиби, овқат ресурслари ва бошқалардир.

Бирок, шундай омиллар ҳам борки, уларнинг индивидуал ривожланишга таъсири ўринсизгина эмас, балки заарарлидир. Айниқса инсон организмнинг ривожланиши ва функциясига кор киладиган шундай таъсиirlарни алоҳида айтиб ўтиш керак. Заарарли ташки омиллар жумласига биринчи навбатда алкоголь ичимликлар ичиш ва чекиши киритиш лозим.

Алкоголли ичимликлар ичиш одам индивидуал ривожланишининг ҳар

кандай босқичида ва хусусан ўсмилик даврида жуда катта зарар етказади. Алкоголь одамнинг ҳамма системалари ва органларига, биринчи галда нерв системасига, юрак ва кон томирларга, ұпка, буйрак, харакат органлари системасига (мускулларга) ҳалокатли таъсир кўрсатади. Ҳатто кичик дозадаги алкоголь ҳам инсоннинг фикрлаш фаолиятини, харакатлари, нафас олиш ва юрак фаолиятининг ритмини издан чиқаради, ишда кўплаб хатолар килишга, касалликлар пайдо бўлишига олиб келади. Масалан, алкоголь жигарни емирлади, унинг айнишига (циррозга учрашига) сабаб бўлади. Алкоголни мунтазам истеъмол килиш алкоголизмдек оғир касаллик пайдо бўлишига олиб келади, бу касаллик узоқ вақт мобайнинда маҳсус даво килиб боришини талаб этади. Алкоголик ота-оналардан аклий ва жисмоний жиҳатдан иорасо болалар дунёга келиши мумкин.

1. Майдаланиш кужайранинг оддий бўлиннишидан нима билан фарқ қиласди? 2. Гаструла нима ва эмбрионнинг ривожланиш процессида у кандай ҳосил бўлади? 3. Ҳайвон организмикнинг всосий органлари кайси эмбрион варажкларидан ривожланишини кўрсатадиган жадвал тузинг. 4. Бевосита ривожланиш билвосита ривожланишдан нима билан фарқ қиласди? Мисоллар келтиринг

52. Ерда ҳаёт пайдо бўлиши ва дастлабки ривожланиши

«Ҳаёт» тушунчасининг таърифи. Атрофимиздаги дунёда биз баъзи жисмларни ҳеч кийналмай жонли жисмлар, баъзиларини жонсиз жисмлар каторига киритамиз. Ҳўш, жонли жисмларни жонсизларидан ажратиб турадиган нарса нима? Бу савол олим ва мутафаккирларни қадим замонлардан бери қизиқтириб келди, улар «ҳаёт», «ジョンリ ジムス» деган тушунчаларга қисқа таъриф беришни истаб, шу тушунчалар учун энг муҳим, энг характерли нарсани топишга харакат қилдилар.

Ҳаётга берилган турли таърифларнинг бир неча ўнтаси маълум. Уларнинг деярли ҳаммаси қоникарли эмас. Энг яхши таърифни Ф. Энгельс «Анти-Дюринг» деган китобда берган: «Ҳаёт оқсил жисмларнинг яшаш усулидир ва бу яшаш усули аслида ўша жисмлар химиявий таркибининг доимо ўзидан янгиланиб туришидан иборат». Ф. Энгельснинг бу таърифи икки кисмдан ташкил тобган. Биринчи кисмда у жонли жисмларни бошқалардан ажратиб турадиган хусусиятини — уларда оқсиллар бўлишини кўрсатиб ўтади. Бизга маълумки, оқсиллар энг оддийдан тортиб то жуда мурак-

99. Пастер ноябаси.

каб ва юкори даражада тузилганларигача ҳеч истисносиз барча тирик системаларнинг асосий ва доимий таркибий қисмидир. «Ҳаёт мавжуд бўлган ҳамма жойда,— деб ёзган эди, Ф. Энгельс,— унинг қандай бўлмасин бирор оқсил билан боғланганини қурамиз ва парчаланиш процессидан холи турган қандай бўлмасин бирор оқсил жисм бўлган ҳамма жойда биз ҳаёт ходисаларини ҳам истисносиз учратамиз».

Оқсиллар — структураси осон ўзгарадиган моддалардир. Тирик ҳолат учун ҳар қандай шаклдаги оқсил бўлмасдан, балки биологик активликка эга бўлган ўз ноёб структурасини саклаб коладиган оқсил бўлиши зарур ҳолос. Организм ўлганида ёки ҳужайра шикастланганида оқсил макромолекулалари ёзилиб, денатурацияланган ҳолатга ўтади. Табиий шаклини йўқотган оқсиллар дархол йўколади ва янги синтезланган оқсиллар билан алмашинади. Шундай килиб, ҳужайранинг оқсиллар таркиби ҳаёт процессида доимо янгиланиб туради.

Ўз таърифининг иккинчи қисмida Ф. Энгельс оқсилларнинг яшаш усули тўғрисида гапиради. Бу усул моддалар алмашинувидир, шунинг ёрдамнда оқсилларнинг табиий шакли сақланиб туради ва уларнинг тинмай янгиланиб туриши таъминланади.

Шаклан ажойиб ва мазмунан чукур бўлган Ф. Энгельс таърифи хозиргача кўплар томонидан эътироф килинади. Аммо «Анти-Дюリング» китоби босилиб чиққанидан бери юз йилдан кўпроқ вакт ўтди. Мана шу вакт мобайнида табииёт илмининг турли соҳаларида йирик кашфиётлар килинди. Шу муносабат билан кўпгина олимлар жонли жисм таърифини кенгайтириш ва тўлдириш мақсадга мувофик деб ҳисоблайдилар. Масалан, жонли жисмлар очик системалардир, яъни уларга озиқ сифатида энергия кириб турса, чиқиндилар эса атрофдаги муҳитга чиқариб турисла, ана шунда улар яшай олади деб ҳисоблайдилар. Жонли жисмлар авторегуляцияга кодирдир, яъни ўз таркиби ва хоссаларини ўзгартирувадан сақлай олишга кодирдир, уларнинг муҳим ва доимий таркибий қисми оқсиллардан ташқари нуклеин кислоталардан иборатдир дейилади.

Жонли жисмнинг замонавий таърифларидан бирини келтирамиз (совет олими М. В. Волькенштейн томонидан таклиф этилган): «Ерда мавжуд бўлган жонли жисмлар ўз-ўзини идора этиб ва ўз-ўзини пайдо килиб борадиган, биополимерлардан — оқсиллар ва нуклеин кислоталардан тузилган очик системалардир». Бу таърифдаги: «Ерда мавжуд бўлган жонли жисмлар...» деган ибораларга ахамият беринг. Айтидан, бошка планеталарда ердагидан катта фарқ қиладиган жонли жисмлар топилиши мумкинлиги истисно килинмайди.

Ҳаёт пайдо бўлиши тўғрисидаги тушунчаларнинг ривожланиши. Кадим замонларда инсон жонли мавжудотлар қаердан пайдо бўлади деган савонли ўртага қўйған. Ўша замонда ва ўрта асрларда биологиянинг ривожланиш даражаси жуда паст, жонли организмлар жонсиз материалдан ўз-ўзидан пайдо бўлаверади деган фикрлар кенг тарқалган. Олимлар жуда жиддий равишда бакалар балчикдан, пашшалар ифлослардан пайдо бўлади деб ҳисоблашган. Ўрта асрлардаги атоқли олим Ван Гельмонт (1575—1640) сичконлар ифлос ички кийимдан пайдо бўлиши мумкин деб ўз китобида кўрсатиб ўтган. Ўша даврнинг бошқа бир йирик олими врач Парасельс (1485—1540) сунъий ўйл билан одам («гомункулюс») тайёрлаш усулини эълон қилди.

Биология тараккий этиб, текшириш методлари таомиллашуви билан

ҳаёт ўз-ўзидан пайдо бўлиши мумкин деб даъво киладиган олимларнинг фикри чиппакка чиқди. 1661 йили итальян врачи Франческо ўз тажрибалири натижаларини эълон килди. Саккизта шиша идишнинг ҳар қайсисига у янги гўшт солди. Тўрттасини очик колдирди, тўрттасини эса дока билан яхшилаб ёпиб кўйди. Бир неча кундан кейин очик идишлардаги гўштда куртлар (пашша личинкалари) пайдо бўлди. Дока билан боғлаб қўйилган идишлардаги гўштда куртлар йўқ эди. Демак, бу қуртлар гўштнинг ўзидан эмас (ўша вактларда ўйлашгандаридек), балки пашшалар қўйиб кетган тухумлардан пайдо бўлган. Бу — ҳаёт ўз-ўзидан пайдо бўлади деган тушунчага берилган қаттиқ зарба бўлди. Бирок, ҳаёт ўз-ўзидан пайдо бўлади деган фикрлар, айникиса микробиология соҳасида узоқ вакт хукм сурниб келаверди.

Ҳаётнинг ўз-ўзидан пайдо бўлиши проблемаларига қизиқиш ниҳондага катта бўлганлиги Париж Фанлар академиясини 1860 йилда шу проблемани ҳал қилганлик учун мукофот тайинлашга унадди. Бу мукофот атокли француз химик олими ва бактериологи Луи Пастерга (1822—1895) берилди. Пастер оғзи *S -* симон шаклда узун ва тор қилиб ишланган колбага бульон солиб қўйди

. Бу колбага ҳаво бемадол ўтар, лекин микроблар, колба оғзининг *S -* симон оғзида ўтириб коладиган бўлганидан, унинг ичига ўта олмас эди. Сўнгра Пастер колбада бўлган микробларни ўлдириш учун бульонни қайнатди. Ойлар ўтди, лекин колба ичидаги суюклик стерил бўлиб қолаверди. Бирок, колбани ундаги бульон идиш оғзининг *S -* симон кисмини ювиб ўтадиган ва бу ювунди яна колбага қайтиб тушадиган қилиб айлантириб қўйишнинг ўзи унда тез орада чириш бошланиши учун кифоя килди. Идиш оғзининг *S -* симон кисмида бўлган микробларнинг бульонга тушиб колгалиги шунга сабаб бўлди. Шундай қилиб, микроорганизмларнинг ўз-ўзидан пайдо бўлиши мумкин эмаслиги ишончли қилиб исботлаб берилди.

Пастер ишлари кўпчиликка маълум бўлди ва ҳамма томонидан эътироф этилди. Бу ишларнинг жуда катта амалий аҳамияти борлиги шунга кўп жиҳатдан йўл очди. Хирургия, шунингдек консерва саноати соҳасидаги стериллаш методлари шу ишлар асосида ишлаб чиқилди.

Ҳар кандай организм, энг соддасидан тортиб, юкори даражада тузилгани ҳам, жонли организмлардан бунёдга келади. Бу конун: «Тирик зот борки, тирик зотдан бунёдга келади» деган кисқача ибора билан таърифлаб берилди. Бошқача айтганда тирикнинг жонсиз нарсадан пайдо бўлиши мо-

100. Коацерват томчилар.

Помидор хромосомаси фрагментининг генетик картаси [ҳарфлар билан генларнинг номи, рақамлар билан уларнинг жойлашган ўрни белгиланган].

хият эътибори билан, яъни ҳеч қачон ва ҳеч қандай шароитларда ҳам мүмкин эмас. Лекин, Ерда ҳаёт дастлаб қандай пайдо бўлган деган савол кўндаланг бўлиб туриб қолди.

Ҳаётнинг пайдо бўлиши тўғрисидаги замонавий наэариялар. Космология (осмондаги жисмларнинг пайдо бўлиши тўғрисидаги фан) маълумотларига караганда, барча планеталар, жумладан Ер ҳам, бир замонларда чўғланиб турган жисмлар бўлган. Равшанки, ўша замонларда Ерда ҳаёт бўлиши мумкин эмас зди, чунки ҳаёт мавжуд бўлиши учун зарур шартларнинг бири атрофдаги мухит температураси $+50 \dots +70^{\circ}\text{C}$ дан юкори бўлмаслиги лозим. Хўш, мутлако стерил Ерда ҳаёт қандай пайдо бўлиб, кўпайиш ва ривожланишга кодир организмлар вужудга келган?

Ерда ҳаёт қандай пайдо бўлганлигини тушунтириб берниш учун ҳаёт абадидир деган фараз таклиф этилди. Бу фараз моҳият эътибори билан шундан иборатки, ҳаёт муртаклари (ўсимлик споралари, микроорганизмлар) гўё бутун коинотга таркалган бўлиб ёруғлик тазъйики билан планетадан планетага кўчиб ўтиб туради. Кўпгина атоқли олимлар, жумладан академик В. И. Вернадский бу фикрнинг тарафдори эдилар.

Бирок, борингки, жонли организмларнинг чанг ва метеоритлар билан Ерга келиб қолиши мумкинлиги исбот этилган ҳам дейлик, хўш, у ҳолда ўша бошка планеталарда ҳаёт қандай қилиб пайдо бўлган? Космология маълумотларига караганда, планеталарнинг пайдо бўлиш ва ривожланиш тарихлари бир-бирига ўхшаш. Планеталарнинг ҳаммаси чўғланиб турган жисмлар даврини бошдан кечиради ва бундай шароитда ҳаёт бўлиши ақла тўғри келмайди. Шу сабабдан, Ерда ҳаёт дастлаб унинг узок давом этган эволюцияси босқичларининг бирида анорганик материядан келиб чиқсан деган бошка нуқтаи назар анча асосли бўлиб кўринади. Бу фаразни 1924 йилда совет олими, академик А. И. Опарин майдонга кўйди. Бу фикр ҳамманинг эътиборини ўзига жалб килди ва кўлдан-кўп тарафдорларга эга бўлиб қолди. А. И. Опарин ва унинг фикрига кўшиладиган олимлар атрофимиздаги бутун олам, философлар таърифи билан айтганда, харакатда эканлнтига асосланадилар. Демак, ҳужайра пайдо бўлишининг ҳам узок тарихи бор. Ҳужайра пайдо бўлнишидан аввал анча содда тузилмалар вужудга келган. Чамаси, аввал ҳужайранинг таркибида бўладиган моддалар — оксил, нуклен кислоталар, АТФ ва бошқалар юзага келган. Бу моддалар мураккаб, улар ҳам узок эволюция натижасида вужудга келиши мумкин эди. Бопшакча айтганда, биологик эволюциядан олдин химиявий эволюция бўлиб ўтган. Хўш, бу кай тарика ва қандай омиллар таъсири остида рўй берган?

Ер аввал совук бўлган эди, лекин ундаги радиоактив элементларнинг парчаланиши туфайли кейинчалик у қизий бошлаган (ер бағрида температура 1000°C га етган ва бундан ҳам юкори бўлган). Ер ривожининг шу босқичида ундаги моддалар ўзаро химиявий реакцияларга киришган. Бу реакцияларнинг маҳсулотлари орасида газлар кўп бўлган. Фоят катта босим остида улар Ер юзасига ёриб чиқсан, натижада Ернинг бирламчи атмосфераси хосил бўлган. Унинг таркибида, афтидан, талайгина сув буғи, углерод (IV)-оксид (CO_2), углерод (II)-оксид (CO), водород сульфид (H_2S), аммиак (NH_3), метан (CH_4) ва бошқалар бўлган. Молекуляр кислород деярли бўлмаган: бу актив элемент турли моддаларни оксидлайди ва Ер юзасига етиб бормайди. Ернинг бирламчи атмосферасида бўлган органик модда-

ларнинг асосий элементи — углерод бирикмалари диккатни ўзига жалб қиласди.

Ер юзасидаги температура 100°C дан пасайиб кетгандан кейин ёмғирлар даври бошланган, натижада денгиз ва океанлар хосил бўлган. Иссик ёмғир сувида аммиак, карбонат ангирид, метан, шунингдек Ернинг юза қатламларидан ювилиб келган тузлар ва бошқа моддалар эриган. Бирламчи атмосферада ультрабинафша нурлар билан ионлаштирувчи нурларни юта оладиган кислород ва озон бўлмаганлиги туфайли энергияга бой бўлган бу турдаги нурлар Ер юзасига жуда шиддат билан таъсир қилган. Тез-тез, одатдан ташкари кучли момақалдириклар бўлиб турган. Ультрабинафша нурлар, ионлаштирувчи нурлар ва дастлабки океанда эриган моддалар ўртасидаги электр зарядлари таъсири билан химиявий реакциялар бошланниб, натижада химиявий бирикмалар пайдо бўлиши мумкин эди.

Ерда ҳаёт пайдо бўлиши ўулидаги дастлабки қадам анорганик молекулалардан нобиологик (абиоген) йўл билан органик молекулалар синтезланиши бўлди. Америка олимни С. Миллер ва совет олимлари А. Г. Пасинский ҳамда Т. Е. Павловскаялар дастлабки океан сувларида бўлиши мумкин бўлган анорганик моддалардан электр разрядлар ва ультрабинафша нурлар таъсири остида мураккаб органик бирикмалар хосил бўлишини тажриба йўли билан исбот этиб бердилар. Америка олимлари С. Фокс ва К. Дозе ибтидоий Ерда маажуд бўлган шароитда оқсиллар сингари моддалар ҳам абиотик йўл билан синтезланиши мумкинлигини кўрсатиб бердилар. Органик моддалар дастлабки океан сувларида тўпланиб борган. Улар аввал жуда суклиб кетган эритма кўрининишида бўлган.

Ерда ҳаёт пайдо бўлиши ўулидаги иккинчи қадам органик моддаларнинг концентрланиш процесси бўлди. Академик А. И. Опарин тахминига кўра, бу процесс ўз-ўзидан концентрланиш ва коацерватлар хосил қилишдек юкори молекулали барча моддаларга хос бўлган хусусият туфайли юзага чиқкан. Коацервацияланиш ҳодисаси шундан иборатки, баъзи шароитда (масалан, электролитлар иштироқида) юкори молекулали моддалар эритмадан ажralиб чиқади, лекин чўкма кўрининишида ажralиб чиқмасдан, балки коацерват деб аталадиган анча концентранган эритма кўрининишида ажralиб чиқади. Коацерват чайқатилганида у майдо-майдо томчиларга бўлиниб кетади.

А. И. Опарин текширишлари коацерват томчиларининг атрофдаги эритмадан хар хил моддаларни юта олишини кўрсатади. Бу озиқланиш процессига ўхшаб кетади. Моддани ютиш натижасида коацерват томчиси катталашиб боради. Бу — сиртдан ўсиш процессига ўхшаб кетади. Тажриба шароитини коацерватга ютилган моддалар ўзаро реакцияга киришадиган, бу реакция маҳсулотлари эса коацерватдан атрофдаги мухитга ажralиб чиқадиган қилиб танлаб олиш мумкин. Бу — хужайрадан моддалар алмаснуви маҳсулотларини чиқариш процессига ўхшаган бўлади. А. И. Опарин фикрига кўра, коацерват томчилари ўртасида ҳатто яшаш учун курашга ўхшаб кетадиган ҳодиса рўй бериб туради, натижада ҳийла чидамли, атрофдаги мухитга анча мослашган томчилар бутун сакланиб қолади.

Бирок, коацерватларда жонли организмнинг асосий белгиси — уларнинг таркибида кирадиган молекулаларни ўз-ўзидан бунёдга келтириб туриш лаёкати ҳали бўлмаган.

Ўз-ўзини бунёдга келтириб туриш лаёқатига эга молекулаларнинг ажрудга келиши ҳаёт пайдо бўлишидаги энг муҳим босқич бўлди. Булар, аф-

тидан, энг оддий полинуклеотидлар бўлган. Молекулада таркиби ва тузилиши жихатидан худди шу молекуладек бошка молекуланинг таркиб то-пиб бориши химиявий синтезнинг янги принципи — жонли системаларга жуда ҳам характерли бўлган матрица синтези вужудга келганини билди-рар эди.

Полинуклеотид молекулаларининг ўз-ўзидан пайдо бўлиб бориш процессида баъзи ҳолларда «хатолар» булат, яъни янги полинуклеотид молекуласи дастлабки молекулани аниқ нусхаси бўлмай колар эди. Кейинчалик ана шу янги, ўзгариб колган молекуладан нусха кўчиб борган; шундай килиб, мутациялар вужудга келган. Нурлар, айниқса ионлаштирувчи нурлар таъсири остида булат жуда ҳам тез-тез бўлиб турган.

Ибтидоий организмлар озикланиш усули жихатидан чинакам гетеротрофлар бўлган, чунки улар тайёр органик моддалардан фойдаланган. Организмлар кўпайиб борган сайин дастлабки океандаги органик модда запаслари тугаб колган, янгиларининг синтези эса эҳтиёжларни кондиришга улгуроммаган. Озик учун кураш бошланиб, ҳаммадан активрок организмларгина бу курашда омон колган. Ирсий ўзгаришлар натижасида тасодифан касб этилган, мазкур шаронтларда фойдали бўлган белгилар ташла-ниш йўли билан мустаҳкамланиб борган. Дастлабки организмларнинг замонавий хужайрага айланиши, афтидан, тарихий ривожланнш процессида худди ана шундай борган: вирусларда нуклеин кислота атрофида химоя пардаси ҳосил бўлган ёки цитоплазма атрофида ядро вужудга келиб, хужай-раларда ташки мембрана ва бошқалар ҳосил бўлган.

Автотроф озикланиш вужудга келиши ҳаёт эволюцияси йўлида катта кадам бўлди. Органик бирикмалар запаси тобора камайиб бораётган шароитда баъзи организмларда атроф-муҳитдаги оддий анорганик моддалардан мустакил ҳолда органик моддалар синтез қилиш лаёкати пайдо бўлган. Бундай синтез учун зарур энергияни баъзи организмлар энг оддий химиявий оксидланиш ва кайтарилиш реакциялари йўли билан ажратиб ола бошлаган. Шу тарика хемосинтез вужудга келган.

Фотосинтезнинг вужудга келиши ароморфозга ўҳшаган йирик прогрес-сив ўзгариш бўлди, фотосинтез ҳаётнинг кейинги эволюциясига фоят катта таъсир кўрсатди. Ҳаёт пайдо бўлиб келаётган даврда атмосферада ҳам, океанда ҳам, эркин кислород колмади: бу актив элемент бошка элементлар билан бирикib кетган ва турли анорганик моддалар таркибида бўлган. Шу муносабат билан дастлабки организмлар энергияни органик моддаларининг кислородсиз реакцияларидан олган. Энергия олишнинг бу йўли кам самарали бўлиб, озиқни кўп микдорда талаб киласди. Фотосинтез авж олиб, атмосфера ва сувда эркин кислород пайдо бўлиши билан энергия ажратиб олишнинг янги йўли — кислородли парчаланиш йўли пайдо бўлиб, бу кислородсиз парчаланишга караганда тахминан 20 баравар самаралироқдир (159-бет).

Ёр унда ҳаёт пайдо бўлиб келаётган даврда Қуёш нурларининг жамики жонли зот учун ҳалокатли таъсирига учрайб турган Шунинг учун дастлаб факат океанда ҳаёт бўлиши мумкин эди. Ўсимликлар ривожланиб борган сайнн атмосферада кислород тўпланиб, унинг бир кисми ультрабинафша ва ионлаштирувчи нурларни зўр бериб юта оладиган озонга айланиб борган. Натижада курукликда ҳам ҳаёт бўлиши мумкин бўлиб колган. Ҳаёт сувдан «чикиб», бутун Ёр юзига таркалиб борган.

Кўпинча,— «Хозир Ёрда нобиологик йўл билан ҳаёт пайдо бўлиши мум-

кинми», деб сўрашади. Афтидан, мумкин эмас, чунки бирор жойда органик моддалар хосил бўлиб қолса ҳам, уларни гетеротроф организмлар дарҳол ютиб юборган бўлур эди. Ҳозирги вақтда жонли жисмлар факат биологик йўл билан, яъни ўзига ўхшаш мавжудотларнинг кўпайиши процессида пайдо бўлади, холос.

1. Ерда ҳаёт пайдо бўлишининг асосий босқичларини академик А. И. Опарин фикрига мувофиқ таърифлаб беринг. 2. Фотосинтезининг вужудга келиши Ерда ҳаётининг ривожланиб бориши учун кандай аҳамиятга эга булган?

VIII боб

Генетика асослари

53. Ирсиятни ўрганишнинг гибридологик методи. Менделнинг биринчи қонуни

Генетика — организмларнинг ирсияти ва ўзгарувчанлиги тўғрисидаги фан. Генетиканинг тараккий этгани XX аср биологиясининг характерли белгисидир. Генетика, Дарвин хам аниқлаб берганидек, органик дунё эволюцияси ҳамда маданий ўсимликларнинг янги навлари билан уй хайвонларининг янги зотларини яратиш бобидаги инсон фаолияти асосида ётадиган ирсият ва ўзгарувчанлик конунларини ўрганади.

Ирсиятга Дарвин кандай таъриф берганини эслаб кўринг. Ирсият — бу организмнинг уз белгилари ва ривожланиш хусусиятларини келгуси авлодларга ўтказиб туриши хоссасидир. Ирсият туфайли тур доирасидаги ҳамма индивидлар ўхшаш бўлади. Ирсият хайвонлар, ўсимликлар ва микроорганизмларга тур, зот, навнинг характерли белгиларини авлоддан-авлодга саклаб бориш учун имкон беради.

Белгиларнинг наслдан-наслга ўтиб бориши кўпайиш оркали юзага чиқади. Жинсий кўпайишда янги авлодлар уруғланиш натижасида бунёдга келади. Ирсиятнинг моддий асослари жинсий хужайраларга жо бўлган. Жинссиз ва вегететив кўпайишда янги авлод ё бир хужайрали споралардан ёки кўп хужайрали туэйлмалардан ривожланиб чиқади. Кўпайишнинг бу шаклларида ҳам авлодлар ўртасидаги боғланиш ирсиятнинг моддий асосларини ўзига жо килган хужайралар оркали юзага чиқади.

Ўзгарувчанликка Дарвин кандай таъриф берганини эслаб кўринг. Ўзгарувчанлик — организмларнинг индивидуал ривожланиш процессида янги белгиларни касб этиш хоссасидир. Ўзгарувчанлик туфайли тур доирасидаги индивидлар бир-биридан фарқ қиласидан бўлади.

Демак, ирсият билан ўзгарувчанлик организмнинг бир-бирига қарама-карши, аммо бир-бири билан боғланган хоссаларидир. Ирсият туфайли турнинг бир хиллиги сакланиб борса, ўзгарувчанлик турни, аксинча, ҳар хил килиб кўяди.

Бир тур индивидлари ўртасидаги тафовутлар организм ирсиятининг моддий асослари ўзгаришига боғлик бўлиши мумкин. Ўзгарувчанлик ташки шароитлар билан ҳам белгиланади. Зот хоссаларининг юзага чиқиши парвариш ва бокиши шароитига кўп даражада боғлик бўлиши ҳаммага маълум.

Коқиёт расмда коқиёт устида ўтказилган тажриба натижаси кўрсатилган. Коқиёт илдизи тенг иккига бўлинди. Унинг биринчи ярми сернам шароитдаги текис ерга ўтказилди. Ундан барглари йирик, гул бандлари узун ўсимлар билан уларнинг жойлашгани ўрни белгиланган).

◀ Помидор хромосомаси фрагментининг генетик картаси (харфлар билан генларининг иоми, ракамлар билан уларнинг жойлашгани ўрни белгиланган).

101. Бир илдиздан етиштирилган қасиёт ўзгаруашини.

лик ўсиб чиқди. Илдизнинг иккинчи ярмини токка ўтқазилди. Ундан барглари майда, гул бандлари калта бўлган кичкина ўсимлик ўсиб чиқди. Лекин иккаласининг ирсияти бир хил эди.

Организмнинг ўз ота-онасидан оладиган генларининг мажмуаси унинг генотипини ташкил этади. Ташки ва ички белгиларининг мажмуаси — бу фенотипидир.

Фенотипнинг генотип ва ташки мухит шароитларининг ўзаро таъсири натижасида ривожланиб бориши юкорида келтирилган мисолдан аниқ кўриниб турибди.

Ирсиятни ўрганишнинг гибридологик методи. Жинсий кўпайишда белгиларнинг бир қанча авлодлари наслдан-наслга ўтиб боришидаги асосий конуниятлар дастлаб чех олимни Грегор Мендель томонидан кашф этилган ва 1865 йилда эълон килинган эди. Унинг тадқикотлари узок вактгача тўғри баҳоланмай келди. 1900 йилдагина улар гўё қайтадан кашф этилди ва бир неча олимлар томонидан тасдиқланди ҳамда биологиянинг янги пайдо бўлган соҳаси — генетикага асос бўлиб колди.

Мендель ўз тажрибаларини нўхат устида ўтказди. Бу ўсимликнинг ҳар хил навлари кўп бўлиб, улар яхши ифодаланган ирсий белгилари билан бир-биридан аниқ ажралиб туради. Масалан, гуллари оқ ва кирмизи, пояси баланд ва паст бўйли, донлари сарик ва яшил, силлик ва буришган бўладиган навлари бор ва ҳоказо. Мана шу хусусиятларининг ҳар бири мазкур нав доирасида наслдан-наслга ўтиб боради. Нўхат одатда ўзидан чангланади, лекин четдан чангланиши ҳам мумкин.

Мендель текширишнинг гибридологик методини — маълум белгилари жиҳатидан бир-биридан ажралиб турадиган ота-она формаларини чатиштириш усулини кўллади ва кузатилаётган белгиларнинг бир қанча авлодларда қандай намоён бўлишини ўрганди. Мендель аналитик йўл билан борди: ўсимликларнинг жуда кўп бўладиган турли-туман белгиларидан битта ёки бир-бирига қарама-карши бир нечта белгиларни ажратиб олди ва кетма-кет келадиган бир қанча авлодларда шуларнинг қандай намоён бўлишини кузатди. Мендель тажрибаларининг характерли томоҷи ўрганилаётган белгиларнинг барча индивидларда намоён бўлишини миқдор жиҳатидан аниқ ҳисобга олиб боришда бўлди. Бу унга ирсиятдаги муайян миқдорий конуниятларни белгилаб олишга имкон берди. Ирсият конуниятларини тахлил килишни Мендель монодурагай чатиштиришдан — ирсий жиҳатдан факат бир жуфт белгиси билан фарқ киладиган ота-она формаларни чатиштиришдан бошлади.

Биринчи авлод дурагайларининг бир хиллиги. Дони (уруги) сарик ва яшил нўхат ўсимликлари чатиштирилса, шу чатиштириш натижасида олинадиган биринчи авлод дурагайларнинг ҳаммасида дони бўлади. Қарама-карши белги (донларнинг яшиллиги) гўё йўқолиб кетади. Биринчи авлод дурагайларнинг бир хиллиги тўғрисида Мендель томонидан белгиланган коида мана шундай намоён бўлади. Донларнинг сарик рангидан иборат белги бунга қарама-карши белги (яшил ранг) юзага чиқишига гўё йўл кўймайди ва F_1 дурагайларининг ҳамма донлари сарик (бир хил) бўлиб колади. Белгининг устун туриши ходисаси *доминантлик* деб, устун турдиган белги эса *доминант* белги деб аталадиган бўлди. Кўздан кечирилаётган мисолда донларнинг сарик ранги яшил ранг устидан доминантлик килади. Қарама-карши бўлган, сиртдан йўқолиб кетадиган белги (яшил ранг) *рецессив* белги деб аталади.

Менделнинг биринчи қонуни. Биринчи авлод дурагайларидан олинган наслда (иккинчи бўғин — F_2) ажralиш ходисаси кузатилади: ўзида отоналаридан иккаласининг белгилари бор ўсимликлар маълум сон нисбатларида пайдо бўлади. Сарик донлар яшил донларга қараганда тахминан уч баравар ортиқ бўлиб чиқади. Доминант ва рецессив белгилари бор нўхат донларининг нисбати 3:1 га яки бўлади. Мендель тажрибасида куйидаги микдорий нисбатлар олинган эди: қариклари — 6022 та, яшиллари — 2001 та. Бошқа жуфт белгиларни ўрганиш юзасидан ўтказилган тажрибалар ҳам шунга ўхшаш натижалар берди. Гул тоғининг қирмизи ранги оқ ранги устидан доминантлик килиши ва иккинчи дурагайлар авлодида яна боягидек 3:1 ажralишга олиб бориши; донларнинг силлиқ шакли бужмайган шакли устидан доминантлик килиши маълум бўлди. Рецессив белги дурагайларнинг биринчи авлодида намоён бўлмайди. Ажralиш қонуни деб аталган Менделнинг биринчи қонуни ана шунда намоён бўлади: биринчи авлод F_1 дурагайлари кейин яна кўпайтирилса, ажralиб кетади; уларнинг насллари F_2 да рецессив белгилари бор индивидлар яна пайдо бўлади, булар бутун авлодлар сонининг тахминан туртдан бирини ташкил қилади.

Дурагайларнинг учинчи, тўртинчи ва кейинги авлодларида белгилар

Г. Мендел

* Дурагайлар — ирсий моддалари бир-биридан фарқ қиладиган индивидларни чатиштириш натижасида ҳосил бўладиган организмлардир. Ота-она авлодни латинча P ҳарфи билан (латинча *parentale* ота она дегани), дурагайларнинг биринчи авлодини F_1 , иккинчи авлодини F_2 ҳарфи билан (латинча *filiale* — киз дегани) белгилари шартли равишда кабуд қилинган яя ҳоказо.

102. Монодурагай чатиштиришининг бориши.
Оқ тұғарқындар — доминант белгилі, қара тұғарқындар — рецессив белгилі организмдер.

кай тарика намоён бўлади? Ана шу масалани ҳал қилиш учун Менделъ ўзидан чанглантириш йўли билан учинчи ва кейинги авлод наслларини олди.

Рецессив белгига эга бўлган ўсимликларнинг кейин ҳар қандай сондаги авлодларда ажралиш ҳодисасини намоён қилмаганилиги расмдан кўринниб турибди. Уларнинг авлодида доминант белгили ўсимликлар ҳеч қачон пайдо бўлмади. Доминант белгиси бўлган иккинчи авлод дурагайлари бошқача бўлиб чиқди. Ўзидан чанглантириш йўли билан олинган авлод насли таҳлил қилиб кўрилганида уларнинг орасида икки группа топилди. Доминант белгили ўсимликлар умумий сонининг $\frac{1}{3}$ кисмини ташкил этувчи биринчи группа кейин ажралиш ҳодисасига учрамайди. Уларнинг наслларида, кейинги авлодларда факат доминант белги топилади. Доминант белгили ўсимликлар умумий сонининг $\frac{2}{3}$ кисмини ташкил этувчи иккинчи авлод ўсимликлари бошқача бўлади. Уларнинг наслида, худди иккинчи авлод дурагайларида бўлгани сингари, яна боягидек 3:1 нисбатда ажралиш намоён бўлади ($\frac{3}{4}$ кисми доминант, $\frac{1}{4}$ кисми рецессив бўлади). Кейинги авлодларни ўрганиш шунга ўхшашиб натижани беради. Рецессив белгили ўсимликларнинг насллари ажралмайди.

Барча ўсимлик ва хайвон организмларида жинсий кўпайишда дурагайлар наслида ажралиш ҳодисасин юзага чиқади. Ташки белгилари жихатидан ўхшашиб бўлган индивидлар ҳар хил ирсий хоссаларга эга бўлиши мумкин. Масалан, сарик донли нўхат ўсимликлари орасида иккинчи дурагайлар авлодида баъзи индивидлар ўзидан чанглантирилганида наслида ажралиш ҳодисасини намоён киласди; бошқалари эса ажралмайди. Наслида аж-

103. Намозшамгуни монодурагай чатиштириш.

ралишни намоён қилмайдиган ва ўз белгиларини «соф» ҳолда саклаб қоладиган индивидлар мазкур белгиси жиҳатидан гомозигот индивидлар деб аталади (латинча «гомо» — бир хил, тенг, баравар). Наслида ажралиш ходисасини намоён қиладиган индивидлар мазкур белгиси жиҳатидан гетерозигот индивидлар дейилади («гетеро» — ҳар хил).

Наслдан-наслга ўтишнинг оралик характери. Биринчи авлод дурагайлари бир хил бўлади, деган коида юкорида кўриб чиқилган мисолларда шу билан ифодаланадики дурагайларнинг ҳаммаси сиртдан ё онага ёки отага ўхаш бўлиб чиқди, яъни доминантлик намоён бўлди. Бу ҳамиша ҳам кузатилавермайди. Гетерозигот формаларда белгилар кўпинча оралик характерга эга бўлади, яъни доминантлик чала бўлиши мумкин. расмда номозшомгул ўсимлиги иккى ирсий формасини чатиштириш натижалари кўрсатилган. Улардан бирининг ҳаммаси пушти гулли, яъни улар оралик характерда бўлади.

Дурагайлар ўзаро чатиштиришганида иккинчи авлодда ажралиш ходисаси рўй беради: битта ўсимлик қизил, иккитаси пушти ва биттаси оқ гулли бўлади (1:2:1). Маълумки бу ҳолда гетерозигот (дурагай) ўсимликлар гомозигот (қизил ва оқ гулли) ўсимликлардан сиртдан фарқ килади.

1. Генетика нимани урганади? 2. Ирсият ва ўзгарувчанликка таъриф беринг. 3. Гибридологик, яъни дурагай текширишни методи ва монодурагай чатиштириши таърифлаб беринг. 4. Монодурагай чатиштириш асосида Мендель кандай конуниятни таърифлаб берди? 5. Доминант белги ва рецессив белги, гомозигота ва гетерозигота, генотип ва фенотип нима?

54. Наслдан-наслга ўтишнинг цитологик асослари

Гаметалар софлиги гипотезаси. Ажралиш қонунининг статистик характери. Ажралиш ходисасининг сабаби нимада? Чатиштиришда нима учун айнамайдиган, турғун дурагайлар хосил бўлмасдан, балки катъий белгили сон нисбатларида ажралиш ходисаси кузатилади? Ажралиш ходисасини тушунтириб бериш учун Мендель гаметалар софлиги гипотезасини таклиф этди, бу гипотеза кейинчалик цитологик текширишларда тўла-тўқис тасдиқланди.

Жинсий кўпайишда авлодлар ўртасидаги боғланиш жинсий хужайралар (гаметалар) оркали юзага чиқади. Маълумки гаметаларда ирсиятнинг моддий омиллари — генлар бўлади, у ёки бу белгининг ривожланиш-ривожланмаслигини ана шу генлар белгилайди. Доминант белгини белгилайдиган генни алифбонинг кандай бўлмасин бирор бош ҳарфи (масалан, *A*) билан; унга тегишли рецессив генни эса кичик ҳарф (шунга яраша, *a*) билан ифодалайлик. *A* ва *a* генлари бўлган гаметаларнинг кўшилишини кўпайтириш белгиси билан ифодалайлик: $Aa = Aa$. Кўриниб турибдики, натижада вужудга келадиган гетерозигот форма (F_1) да геннинг иккаласи, доминант ген ҳам, рецессив ген ҳам бўлади — *Aa*. Гаметалар софлиги гипотезаси дурагай (гетерозигота) индивидларнинг жинсий хужайралари соф, яъни мазкур жуфтнинг биттадан генига эга бўлади деб таъкидлайди. Бунинг маъноси шуки, *Aa* дурагайда *A* ген (доминант ген) ли гамета билан *a* ген (рецессив ген) ли гамета тенг сонда пайдо бўлиб боради. Хўш, булар кай тарика бир-бири билан кўшилиши мумкин? Айтидан тўрт хил комби-

нация бир хил бўлниши эҳтимол, бу комбинациялар қўйидаги схема билан тушунтирилади (~~о~~ белги эркак гаметаларини ~~о~~ белги эса ургочи гаметаларни билдиради).

	A	a
A	AA	Aa
a	aA	aa

Шу тўрт комбинация натижасида AA , Aa , aA ва aa , бошқача айтганда AA , $2Aa$ ва aa кўшилишлари ҳосил бўлади. Дастрлабки учта бирикниш доминант белгили индивидларни, тўртинчи бирикиш, рецессив белгили индивидларни ҳосил килади. Гаметалар софлиги гипотезаси ажралишнинг сабабини ва бунда кузатиладиган сон нисбатларини коникарли килиб тушунтириб беради. Шу билан бирга доминант белгили индивидларнинг учинчи ва кейинги дурагай авлодларида яна бўладиган турлича ажралишларнинг сабаби ҳам аник бўлиб колади. Доминант белгили индивидлар ўзининг ирсий табиати жиҳатидан бир хил бўлмайди. Учтадан биттаси (AA), афтидан, факат бир хил гаметалар (A) ни беради ва, демак, ўзидан чангланганида ёки ўзига ўхшаш индивидлар билан чатишганида ажралмайди. Бошқа иккитаси (Aa) икки хил гамета ҳосил килади, уларнинг наслида иккинчи авлод дурагайларидаги каби сонли нисбатларда ажралиш юз беради. Тўла доминантлик бўлмасдан, дурагайлар оралиқ характерга эга бўлса Aa ирсий таркибдаги индивидлар ирсий структураси билангина эмас, балки кўзга кўринарли белгилари билан ҳам гомозигот формалардан фарқ қиласи.

Гаметалар софлиги гипотезасидан фойдаланиб, гомозиготалар на гетерозиготалар тушунчаларини чукурлаштириш мумкин. **Мазкур белгилар жуфтти бўйича гомозиготалар деб фақат бир хил гаметаларни ҳосил қиласидиган ва шу сабабдан ўзидан чангланганида ёки ўзига ўхшаш индивидлар билан чатишганида наслида ажралиш ҳодисасини пайдо қиласидиган индивидларга айтилади. Гетерозиготалар ҳар хил (мазкур жуфтнинг ҳар хил генларига эга булган) гаметаларни беради ва шу сабабдан уларнинг насларида ажралиш бўлади.**

Гаметалар софлиги гипотезаси ажралиш қонуни турли генларга эга бўлган гаметаларнинг тасодифан кўшилиб қолиши натижасидир. А генга эга гамета A генга эга бошқа бир гамета билан кўшиладими ёки a генга эга гамета билан кўшиладими, гаметаларнинг яшаш кобилияти ва микдори бир хил бўлган шароитда, унинг эҳтимоли бир хил.

Гаметаларнинг кўшилиши табиатан тасодифий бўлгани холда умумий натижаси қонунийdir. Бу ўринда бир хилда эҳтимол бўлган гаметалар учрашуvinинг катта сони билан ифодаланадиган статистик қонуният кўзга ташланади. Турли гаметалар учрашуvinинг бир хилдаги эҳтимоли билан белгиланадиган статистик қонуниятлар жумласига юкорида келтирилган ажралиш қонуни (Менделнинг биринчи қонуни) киради. Монодурагай чатиштиришда 3:1 нисбатни (доминантлик тўла бўлган холда) ёки 1:2:1 нисбатни (доминантлик чала бўлган холда) статистик ҳодисаларга асосланган қонуният деб караш кераклиги юкорида айтилганлардан тушунарли.

Наслдан-наслга ўтишининг цитологик асослари. Мендель гаметалар софлиги қонунини таърифлаб берган вактларда митоз ҳакида, гаметаларнинг ри-

104. Монодурагай ажралишнинг цитологик асослари.

Доминант белги генини ташувчи хромосомалар қизил, рецессив белги генини ташувчилари кўй рангда.

вожланиши ва мейоз тўғрисида хали ҳеч нарса маълум эмас эди. Хозирги вактда цитология муваффакиятлари туфайли Мендел конунлари мустахкам цитологик асосга эга бўлиб қолди.]

Ўсимликлар ва ҳайвонларнинг ҳар бир турида хромосомалар маълум бир микдорда бўлади (176-бет). Соматик ҳужайралардаги хромосомаларнинг ҳаммаси жуфтадир (жинсий ҳужайралар бунга кирмайди).

Осон бўлиши учун фараз килайлик, ўрганаётганимиз организмда атиги бир жуфт хромосома () генлар эса шу хромосоманинг қисмлари бўлсин. Жуфт генлар гомологик хромосомаларда жойлашган. Мейозда гомологик хромосомаларнинг ҳар бир жуфти гаметаларда биттадан колишини тушуниш осон, модомики шундай экан, гаметаларда ҳар бир жуфтда биттадан ген бўлади. Диплоид хромосомалар тўплами хосил бўлганида зиготада хромосомалар ва уларда жойлашган генлар яна жуфт бўлиб қолади. Дастлабки ота-она формалар гомозигот ва улардан бири доминант генли, иккинчиси рецессив генли хромосомаларга эга бўлса, у вактда, биринчи авлод дурагайи гетерозигот бўлади. Гетерозиготаларда жинсий ҳужайралар етилиб келаётганида мейоз процессида гомологик хромосомалар ҳар хил гаметаларда ўтиб қолади ва, демак, гаметаларда ҳар бир жуфтдан биттадан ген бўлади.]

Маълумки, кейинчалик организмнинг ривожланиш процессида ҳужайралар бўлинганида хромосомалар икки хисса кўпаяди (173-бет). Бундан олдин ДНК, демак, генлар молекулалари ҳам икки хисса кўпайиб олади.

Аллел генлар. Монодурагай чатиштиришда наслдан-наслга ўтиш кону-

ниятлари тўғрисида юкорида кўриб чиқилган материал генетикани янада чуқуррок ўрганишга зарур бўладиган баъзи асосий тушунчаларни тарифлаб беришга имкон очади. Бир-бирини истисно киладиган белгиларнинг ривожланишини белгилаб берувчи генлар жуфтларни хосил килиши нўхат, номозшомгул ва бошка объектлардаги наслдан-наслга ўтиш мисолида кўриниб турибди. Масалан, нўхат донлари рангининг сарик гени билан яшил гени, номозшомгул рангининг ок гени билан кизил гени ва бошкалар ана шундай жуфтлардир. Жуфт генлар аллел генлар деб аталади. Демак, нўхат донлари рангининг сарик ва яшил генлари аллел генлар (аллеллар)дир. Аллел генлар гомологик, яъни жуфт хромосомалардан жой олади, шунга кўра мейоз вактида улар ҳар хил гаметаларга ўтиб колади.

1. Биринчи авлод дурагайлари белгилари бир хилда бўлишининг цитологик асослари нимада?
2. Иккинчи авлод белгилари ажралишининг цитологик асослари нимада?
3. Корамолда шохсизлик (тўколлик) гени шохлилилк гени устидан доминант бўлади. Гетерозигот букази шохсиз гетерозигот сигирлар билан чатиштиришдан қандай натика кутиш мумкин? Гомозигот тўкол сигирлар билан чатиштирилганда-чи? Шохли сигир билан шохли буказан шохсиз бузок тугилиши мумкини? 4. Гаметалар софлигининг цитологик асослари нимадан иборат?
5. Қандай генлар аллел генлар деб аталади?
6. «Гомозигот» ва «гетерозигот» тушунчаларини таърифлаб беринг.

55. Диудрагай чатиштириш. Менделнинг иккинчи қонуни

Монодурагай чатиштиришни тажриба қилиб кўриш осон. Лекин табиий шароитда одатда кўпгина белгилари билан бир-биридан фарқ киладиган индивидлар чатишади. Хўш, ана шундай мураккаб ҳолларда белгиларнинг наслдан-наслга ўтиш конуниятлари қанака? Бу саволга жавоб бериш учун диудрагай чатиштиришни, яъни икки жуфт белгилари билан бир-биридан фарқ киладиган ота-она формаларни чатиштиришни кўриб чиқамиз. Мисол тарикасида Мендель томонидан ўрганилган ҳар хил нўхатларга яна мурожаат қиласиз. Бу тажриба натижалари расмда көлтирилган.

Дастлабки формалар тарикасида, бир томондан, дони сарик ва силлик бўладиган нўхат олинган бўлса, иккинчи томондан, дони яшил ва буришган нўхат олинган. Бундай чатиштиришда биз ҳар хил аллел генлар жуфтига дуч келамиз. Бу жуфтнинг бирида нўхат донлари рангининг гени; иккинчисида нўхат донлари шаклининг гени бўлади.

Чатиштириш учун гомозигот формалар олинган бўлса, биринчи дурагай авлоддаги наслнинг ҳаммаси сарик ранги силлик дон берадиган бўлади — бир хиллилк коидаси намоён бўлади. Демак, биринчи генлар жуфтida доминант белги сарик ранг, рецессив белги яшил ранг бўлиб чиқади ($A - a$). Иккинчи генлар жуфтida (буларни $B - b$ деб белгилайлик) нўхат донларининг силлик шакли буришган шакли устидан доминантлик киласи. Биринчи авлод дурагайлари ўзидан чангланганида ёки бир-бири билан чатишганида уларнинг наслида ажралиш ҳодисаси рўй беради. Фенотипи жихатидан ҳар хил нисбатда бўладиган тўрт группа индивидлар юзага келади: сарик ранги силлик дон берадиган 9 та индивидга (AB) сарик ранги буришган дон берадиган 3 та (Ab), яшил ранги силлик дон берадиган 3 та (aB) ва яшил ранги буришган дон берадиган битта (ab) индивид тўғри келади. Бундай ажралишини кискартирилган ҳолда куйидаги формула билан ифодалаш мумкин:

$$9AB:3Ab:3aB:1ab$$

105. Нұхатни дидурагай чатишириш.

Дастлабки ота-она формалар иккى жуфт аллеллари билан бир-биридан фарқ қиласы.

Чатишиш билан ажралишнинг қандай боришини мүкаммалрок күриб чикайлик [05]. Қабул килинган символлардан фойдаланиб, дастлабки гомозигот ота-она формалар генотипларини $AABB$ ва $aabb$ деб белгиланади. Мейоз процессида хосил бўладиган жинсий хужайраларда ҳар бир жуфт аллеллардан биттадан ген бўлиши, яъни битта ота-она формасида AB гаметалари, иккинчисида эса ab гаметалари бўлиши сизга маълум. Уруғланиш натижасида $AaBb$ генотипли дуррагай юзага келади. Бу дуррагай иккى жуфт аллели бўйича гетерозиготdir, лекин унда A ва B генлари борлигидан, фенотипи жихатидан у ота-оналардан бирига ўхшаш бўлади. Иккита белгиси жихатидан гетерозигот бўлган биринчи авлод дуррагайларида қандай гаметалар хосил бўлиши билиб олинса, у вактда иккинчи авлодда юзага келадиган ажралиш натижаларини олдиндан айтиб бериш мумкин. Гаметада ҳар бир жуфт аллеллардан факат битта ген бўла олгани учун (гаметалар софлиги гипотезаси), ўз-ўзидан иккى белгиси жихатидан гетерозиготаларда тўрт хил гамета, чунончи: AB , Ab , aB , ab , гаметалари бўлади. Ҳар хил ота-оналарга мансуб бу гаметалардан ҳар қандай иккитаси бир хилдаги эҳтимоллик билан бир-бири билан учраша олади. Иккитадан бўлганида тўртта гамета 16 та ҳар хил комбинация хосил килиши мумкин. Буларнинг ҳаммаси таблицада кўрсатилган, айни вактда хосил бўладиган 16 та генотипнинг ҳаммаси ҳам унга ёзиб кўйилган. 16 та квадратнинг ҳаммасига тегишли индивидларнинг фенотиплари чизилган. Юкорида келтирилган F_2 ажралишининг узил-кесил натижаси қандай бўлишини хисоблаб чиқиши осон.

Иккита ёки бир нечта доминант белгилари жихатидан бир-биридан фарқ

киладиган организмлар чатишганида иккинчи авлод дурагайлари F_1 , да юзага келадиган хар хил генотипларнинг сони хар хил фенотиплар сонига қараганда кўпроқ бўлади. Юкорида курсатилганидек, дидурагай чатиштиришда юз берадиган ажралиш тўртта хар хил фенотипларни беради. Уларнинг кўпчилиги бир нечта генотиплардан таркиб топади. Дони сарик ва силлик бўладиган нўхат ўсимликлари орасида тўртта хар хил генотип, чунончи: гомозиготалар ($AABB$), донининг ранг белгиси жиҳатидан гетерозиготалар ($AaBB$), донининг шакл белгиси жиҳатидан гетерозиготалар ($AABb$) ва, нихоят, иккала жуфт аллеллари бўйича гетерозиготалар ($AaBb$) гўё яшириниб ётади. Шундай қилиб, бу фенотип тўртта хар хил генотипни ўз ичига олади. Сарик ва буришган донли ўсимликлар иккита генотипдан (AA бўб) гомозиготалари билан $Aabb$ гетерозиготаларидан иборат. Иккита генотип яшил ва силлик донли фенотипни, чунончи: $aabb$ билан $AAbb$ ни ўз ичига олади. Дони буришган ва яшил бўладиган рецессив формалар ҳамиша гомозигот ва битта $aabb$ генотипидан иборат бўлади. Шундай қилиб, иккинчи авлод дурагайлари F_2 , да хар хил генотиплар сони тўккизга тенг бўлиб чиқади.

Дидурагай чатиштиришда F_2 , даги хар хил фенотиплар билан генотиплар сони ўртасида ҳозир кўриб чиқилган микдорий нисбатлар тўла доминантлик аллеллар хусусида тўғри чиқади. Оралиқ характердаги наслдан-наслга ўтишда хар хил фенотипли формалар сони кўпроқ бўлади. Иккала белги бўйича доминантлик тўла бўлмаса, у холда фенотипи хар хил бўлган группалар сони генотипи хар хил группалар сонига тенг бўлади.

Дидурагай чатиштиришни ҳайнонлар мисолида ҳам кўриб чиқса бўлади. Ўзрасмда икки зотга оид денгиз чўчқаларини — силлик кора жунли денгиз чўчқалари билан оқ паҳмок жунли денгиз чўчқаларини дидурагай чатиштириш тасвирланган. Мазкур холда кора ранг оқ ранг устидан, паҳмок жун силлик жун устидан доминантdir. Ажралишнинг кандай боришини изохларсиз ҳам расмдан кўриш мумкин (9:3:3:1).

Менделнинг иккинчи конуни. Дидурагай ва монодурагай чатиштириш натижаларини солиштириб кўрайлик. Хар бир жуфт генлар бўйича ажралиш натижаларини алоҳида-алоҳида хисобга олинадиган бўлса, у холда монодурагай чатиштириш учун характерли бўлган нисбат сакланиб колишини кўриш осону. Дидурагай чатиштиришда нўхатда (201-бет) сарик дон-

106. Денгиз чўчқаларини дидурагай чатиштириш.

Икки жуфт аллели — ранги ва жунининг характери бўйича бир-биридан фарқ қиласиган икки зот денгиз чўчқаларини чатиштириш ба улардаги ажралишнинг бориши (9:3:3:1).

лар (*A*) сонининг яшил донлар (*a*) сонига нисбати 12:4(3:1) га тенг бўлади. Силлик донлар (*B*) нинг буришган донлар (*b*)- нисбатига хам шу гап тааллуклидир. Шундай килиб, дидурагай чатиштириш аслини олганда бир-биридан мустақил бориб, гўёки устма-уст бўлиб тушадиган иккита монодуррагай чатиштиришдан иборатdir. Буни алгебрик йўл билан икки ҳаднинг квадрати $(3+1)^2 = 3^2 + 2 \cdot 3 - 1^2$ деб ёки $9+3+3+1$ нинг ўзи деб ифодалаш мумкин. Шундай килиб, биз Мендель томонидан аниqlangan иккинчи бир муҳим конуннинг таърифига яқинлашиб келдик. Бу конун генларнинг мустақил тақсимланishi қонуни деб аталади. Шунга кўра: *ҳар бир белгилар бўйича ажралиш бошқа белгилар жуфтидан мустақил ҳолда боради.*

1. Дидурагай чатиштиришда қандай қонда ва конуниятлар намоён бўлади?
2. Менделнинг иккинчи қонуни қандай таърифланади?
3. Дидурагай чатиштириш схемаси ни чизиб, унга иккинчи авлодда пайдо бўладиган ҳамма генотипларни ёзиб чикинг.

56. Дидурагай чатиштиришнинг цитологик асослари

Дидурагай чатиштириш конуниятларини жинсий ҳужайралар етилиб бораётганида ва уруғланаётганида рўй берадиган процессларга қандай боғлаш мумкин? Бу нисбатлар схемада изоҳлаб берилади. Хромосомаларнинг диплоид сони иккита гомологик жуфтдан иборат. Жуфт хромосомаларда аллел генлар жойлашган. Таёқчасимон хромосомаларда *A* ва *a* генлари, сферик хромосомаларда *B* ва *b* генлар жой олган. Мейоз натижасида ҳар бир гомологик хромосомалар жуфтидан гаметаларда битта-

107. Дидурагай чатиштиришнинг цитологик асослари.

Доминант генларни ташувчи хромосомалар қизил; рецессив генларни ташувчилари кўк рангда.

108. Дрозофилла пашшасининг ҳар хил ирсий формалари.

дан колади (схемага қаралсин). Уруғланиш натижасида иккита $AaBb$ белгили гетерозиготадаги ҳар бир хромосомалар жуфтидан бир жуфт аллелнинг ҳар хил хромосомалари бўлади (схемада кизил ва ҳаво ранг килиб кўрсатилган). Мейозда биринчи авлод дурагайи F_1 , да ҳар хил микдордаги тўрт ҳил гаметалар ҳосил бўлади. Бу — конъюгация маҳалида хромосомаларнинг ўзаро жой олиши табиатан тасодифий бўлишига бўғлиқ.)

Масалан, таёқчасимон «ҳаво ранг» хромосома бир кутбга караб борса, худди шундай эҳтимоллик билан бошка бир жуфтдан «ҳаво ранг» ёки «қизил» хромосома чиқиб келиши мумкин. Иккинчи авлод дурагайлари (F_1) нинг уруғланиши ва ривожланиши натижасида 16 категория зиготаларнинг ҳосил бўлиш эҳтимоллиги бир ҳил.

Мендель конунларидан фойдаланиб, ажралишнинг бир мунча мураккаб ҳолларини — уч, тўрт ва ундан ҳам кўпроқ жуфт белгилари билан бир-бидан фарқ киласидиган дурагайлардаги ажралиш ҳолларини ҳам тушуниб олса бўлади.

Ҳамиша 3:1 нисбатдаги монодурагай ажралиш асос бўлиб ётади (доминантлик бўлганида). Дидурагайлар учун бу нисбат $(3:1)^2$, тридурагайлар учун — $(3:1)^3$, п. даражали дурагайлар учун $(3:1)^n$ бўлади. Ота-она формалар ўртасидаги тафовут ҳар хил аллеллардаги учта гендан иборат бўладиган тридурагайлар учун (буларни шарғли равишда ABC ва abc деб атаемиз) биринчи авлод тригетерозиготасининг генотипик формуласи $AaBbCc$ бўлади. Гаметалар софлиги коидасига асосланиб, тригетерозиготанинг F да ажралиш манзарасини мустакил равишда тасвирлаб беришини тавсия этамиз.)

- Биринчи авлод дурагайлари бир хиллиги ва дидурагай чатиштиришида иккичи авлода белгилар ажралишининг цитологик асослари нимада? 2 Йомидорда меваларнинг думалок шакли (A) ноксимон шакли (a) устидан, кизил ранги (B) сарик ранги устидан доминант. Генетик формулалардан фойдаланиб, куйидаги тарза чатиштиришлар кандай боришини ёзиб беринг думалок шаклдаги кизил чорчли ўсимликлар ноксимон шаклдаги сарик мевали ўсимликлар билан чатиштиричлан. Наследе ҳамма ўсимликлар думалок шаклдаги кизил мевалар берли? Ота-оналар фенотиплари худди олдинги тажрибадагидек, аммо натижаси бошкача. Дурагайлар орасида ўсимликларнинг 25% думалок кизил мевалар, 25% ноксимон кизил мева-

?

лар, 25% думалоқ сарик мевалар, 25% ноксимон сарик мевалар беради (нисбати 1:1:1:1). Ота-оналар ва дурагайларнинг генотиплари канака? 4. Ота-оналарнинг фенотиплари юкоридагидей, лекин ажралиш натижаси бошкабача. Насла үсимликларнинг 50% и думалоқ кизил мевалар ва 50% и ноксимон кизил мевалар беради. Ота-оналарнинг генотиплари канака? Дурагайларнинг генотиплари чи?

57. Бириккан ҳолда наслдан-наслга ўтиш ҳодисаси ва жинс генетикаси

Тириккан ҳолда наслдан-наслга ўтиш. Генларнинг мустакил ҳолда тасмиланиши (Менделнинг иккинчи конуни) шунга асосланганки, ҳар хил аллелларга мансуб генлар гомоложик хромосомаларнинг турли жуфтларида бўлади. Табиийки, генлар хромосомаларнинг бир жуфтида бўлса, автоларда турли генлар (аллел бўлмаган генлар) қандай тасимланади деган савол туғилади. Бундай ҳодиса бўлиб туриши керак, чунки генлар сони хромосомалар сонидан кўп марта ортик бўлади. Албатта, бир хромосомадаги генларга мустакил ҳолда тасимланиш конунини (Менделнинг иккинчи конунини) татбиқ килиб бўлмайди. Бу конун ҳар хил аллелларнинг генлари турли хромосомаларда бўлгандагина татбиқ этилади.

Генлар бир хромосомада бўлганда наслдан-наслга ўтиш конуниятлари ҳакидаги масала Т. Морган ва мактаби томонидан мукаммал ўрганилган. Кузатишларнинг асосий объекти бўлиб кичкинагина мева пашшаси — дрозофилага хизмат килди. Бу ҳашарот генетикага доир иш учун жуда ҳам кулагай. Бу пашша лаборатория шароитида осон кўпаяди, серпушт бўлади ва унинг учун оптималь $25-26^{\circ}\text{C}$ температурада ҳар $10-15$ кунда янги насл беради, ирсий белгилари жуда кўп ва турли туман, хромосомалари оз (диплоид сони 8 та) бўлади.

Тажрибалар бир хромосомада жойлашган генлар бириккан бўлишини, яъни мустакил тасимланмай, асосан биргаликда наслдан-наслга ўтишини кўрсатди. Буни конкрет бир мисолда кўриб чиқайлик. Танаси кулранг ва қанотлари нормал дрозофилани танаси корамтири ва қанотлари калта, пашша билан чатиштирилса, дурагайларнинг биринчи авлодида ҳамма пашшалар танаси кулранг ва қанотлари нормал бўлади. Бу — икки жуфт аллел бўйича гетерозиготадир (кулранг тана — қора тана ва нормал қанот — калта қанот). Чатиштириш тажрибасини ўтказамиш. Ана шу дигетерози-

109. Хромосомаларнинг чалишуда схемаси.

Битта хромосомада жойлашган иккита ген (кизил хромосомадаги оқ тўғаракчалар) чалишуда натижасида ҳар хил гомологик хромосомаларга ўтиб қолади.

110. Ургочи ва эркан дрозофиланинг хромосома комплекслари.

гот (танаси кулранг ва қаноти нормал) пашшаларнинг урғочиларини белгилари рецессив танаси қора ва қанотлари калта бўлган эркак пашшалар билан чатиширайлик. Менделнинг иккинчи конунига асосланиб, наслда фенотипи тўрт хил бўладиган пашша бунёдга келади: уларнинг 25% нормал қанотли кулранг; 25% калта қанотли кулранг; 25% нормал қанотли қора; 25% калта қанотли пашшалар бўлади, деб кутиш мумкин эди.

Аслида эса тажрибада дастлабки комбинациядаги белгиларга эга пашшалар (кулранг тана — нормал қанот, қора тана — калта қанот) белгилари бошқача бўлиб комбинацияланган (кулранг тана — калта қанот ва қора тана — нормал қанот) пашшаларга қараганда анча кўп (мазкур тажрибада 41,5%) бўлади. Белгилари бошқача комбинацияланган пашшаларнинг ҳар бири атиги 8,5% дан бўлади [1]. Кулранг тана — нормал қанот ва қора тана — калта қанот белгиларини идора этадиган генларнинг асосан биргаликда наслдан-наслга ўтиши ёки, бошқача айтганда, бир-бири билан бириккан ҳолда бўлиши шу мисолдан кўриниб турибди. Бундай бирикиш генларнинг бир хромосомада жойлашуви оқибатидир. Шу муносабат билан мейозда бу генлар таркалмасдан, балки биргаликда наслдан-наслга ўтади. **Битта хромосомада жойлашган генларнинг бирикиш ҳодисаси Морган қонуни деган ном билан машҳур.**

Хўш, иккинчи авлод дурагайлари орасида ота-оналарининг белгилари бошқача комбинацияланган индивидлар сони нима учун кам бўлади? Генларнинг бирикиш ҳодисаси нима учун абсолют эмас? Кузатишларда аникланишича, генларнинг юкорида айтилганидек қайта комбинацияланнишига сабаб, мейоз процессида гомологик хромосомалар конъюгацияси (179-бет) маҳалида улар хеч қачон ўз кисмлари билан алмашинмайди ёки, бошқача айтганда, улар ўртасида кесишув, чатишув бўлиб ўтади [2]. Маълумки, бунда дастлаб иккита гомологик хромосоманинг бирида бўлган генлар ҳар хил гомологик хромосомаларга ўтиб колади. Булар ўртасида қайта комбинацияланши бўлиб ўтади. Кесишуvinнинг нечоғлик кўп рўй бериб туриши турли генлар учун турлича бўлади. Генлар хромосомада қанча якин жойлашган бўлса, кесишув маҳалида улар шунча камрок алоҳидаланади. Сабаби, хромосомалар турли кисмлари билан алмашинади, шунга кўра бир-бирига якин жойлашган генларнинг бирга бўлиш эҳтимоли шунча кўп бўлади. Шу конуниятга асосланиб, генетик жихатдан яхши ўрганиб чиқилган организмлар учун хромосомалар генетик картаси тузилган, буларда генлар ўртасидаги нисбий масофа кўрсатилған.

Хромосомалар кесишуvinнинг биологик аҳамияти жуда катта. Ундан фойдаланиб генларнинг янги ирсий комбинациялари яратилиди, табии танланиш учун материал етказиб берувчи ирсий ўзгарувчанлик кучайтирилди.

Жинс генетикаси. Айрим жинсли организмларда (жумладан одамда хам) жинслар нисбати одатда 1:1 ни ташкил этиши маълум. Ривожланиб келаётган организм жинсини кандай сабаблар белгилаб беради? Бу масала назарий ва амалий жихатдан катта аҳамиятга эга бўлганлигидан инсонни кадимдан кизиктириб келади. Кўпчилик айрим жинсли организмлар эркаклари билан урғочиларининг хромосомалар сони бир хил эмас. Ана шу тафовутлар билан дрозофиладаги хромосомалар сони мисолида танишиб чиқайлик [3]. Уч жуфт хромосомалари жиҳатидан олганда бу пашшаларнинг эркаклари билан урғочилари бир-биридан фарқ килмайди. Лекин бир жуфт хусусига келганда мухим тафовутлар бўлади. Урғочисида иккита бир

хил (жуфт) таёқчасимон хромосомалар бор; эркагида бундай хромосома факат битта, унинг жуфтини икки елкали алохида бир хромосома ташкил этади. Эркаклари билан ургочиларида фарк қилмайдиган, бир хилдаги хромосомалар **аутосомалар** деб аталади. Эркаклари билан ургочилари бир-биридан фарк киладиган хромосомалар эса **жинсий хромосомалар** дейилди. Шундай қилиб, дрозофиланинг хромосомалари сони олтига аутосома ва иккита жинсий хромосомадан ташкил топади. Ургочи пашшада күшалок Эркак пашшада эса якка ҳолда бўладиган таёқчасимон, жинсий хромосомани **X-хромосома** деб аталади; иккинчи жинсий хромосома (ургочи пашшада бўлмайдиган, эркак пашшада икки елкали бўладиган хромосома) **Y-хромосома** дейилади.

Эркак ва ургочиларнинг хромосомалари сонида кузатилган жинсий тафовутлар кўпайиш процессида қандай сакланиб боради? Бу саволга жавоб бериш учун хромосомаларнинг мейозда ва уруғланиш вактида ўзини қандай тутишини билиб олиш зарур. Бу процесснинг моҳияти расмда кўрсатилган. Ургочида жинсий хужайралари етилаётганида ҳар бир тухум хужайра мейоз натижасида тўртта хромосомадан иборат гаплоид сонни: учта аутосома ва битта X-хромосомани олади- Эркакларда тенг микдорда икки хил сперматозоидлар хосил бўлади. Уларнинг бир хилида учта аутосома билан X-хромосома, бошқаларида учта аутосома ва Y-хромосома бўлади. Уругланиш махалида икки комбинация бўлиши мумкин. Тухумхужайра бир хилдаги эхтимоллик билан X- ёки Y-хромосомали спермий билан уруғлана олади. Уругланган тухумдан биринчи ҳолда ургочи, иккинчи ҳолда

111. Дрозофилада жинс қарор топишнинг механизми.

Эркагида икки категория гаметалар ҳосил бўлади: бир хилларининг гаплоид тўпламида X-хромосомалар, бошқаларинида Y-хромосомалар бўлади.

эса эркак пашша бунёдга келади. Организмнинг жинси уруғланшиш вақтида белгиланади ва зиготанинг хромосомалар сонига боғлиқ бўлади.

Жинс белгиланишининг хромосома механизми одамда хам худди дрозофиладаги каби бир хил. Одам хромосомаларининг диплоид сони — 46 та. Шу сонга 22 жуфт аутосома ва 2 та жинсий хромосома киради. Аёлларда жинсий хромосомалар иккита X -хромосомадан, эркакларда — битта X - ва битта Y -хромосомадан иборат бўлади 112. Шунга яраша эркакларда икки хил сперматозоидлар — X -ва Y -хромосомали сперматозоидлар етилиб чиқади.

Айрим жинсли баъзи организмларда (масалан, баъзи ҳашаротларда) Y -хромосома умуман бўлмайди. Бундай холларда эркагининг хромосомалари биттага етишмайди: X - ва Y -хромосомалар ўрнида битта X -хромосома бўлади. Бу холда мейоз процессида эркак гаметалар хосил бўлиб келаётганида X -хромосома конъюгация учун шериги бўлмайди ва ҳужайраларнинг бирига ўтади. Натижада барча сперматозоидларнинг ярмиси X -хромосомали, қолган ярмиси эса ундан маҳрум қолган бўлади. Тухум X -хромосомали спермий билан уруғланганида иккита X -хромосомаси бўладиган комплекс юзага келади ва бундай тухумдан урғочи организм ривожланиб боради. Тухумхужайра X -хромосомаси йўқ спермий билан уруғланса, у холда битта X -хромосомаси бўлган (тухумхужайра оркали урғочидан ўтган хромосомали) организм бунёдга келади, у эркак бўлиб чиқади.

Юкорнда кўриб ўтилган мисолларнинг ҳаммасида икки хил спермийлар: ё X - ва Y -хромосомали спермийлар (дрозофила, одам), ёки ярмисида X -хромосома бўладиган, ярмиси эса жинсий хромосома мутлако бўлмайдиган спермийлар ривожланади. Тухум ҳужайралар жинсий хромосомалари жихатидан бир хил бўлади. Бу холларнинг ҳаммасида биэ эркак жинсига оид гетерогаметаликни (гаметаларнинг ҳар хил бўлишини) кўриб турибмиз. Урғочи жинси гомогаметадир (гаметалар бирдек бўлади). Шу билан бирга табиатда жинс белгиланишининг бошка тури хам борки, у урғочи жинснинг гетерогаметалик бўлиши билан таърифланади. Бу ўринда ҳозиргина кўриб ўтилган муносабатларнинг тескариси бўлади. Урғочи жинсига ҳар хил жинсий хромосомалар ёки фактат бир X -хромосома хос бўлади. Эркак жинси бир хилдаги X -хромосомалар жуфтига эга бўлиб колади. Маълумки, бундай холларда урғочи жинси гетерогаметали бўлади. Мейоздан кейин икки хил тухум ҳужайралар хосил бўлади, ҳолбуки, спермийларнинг ҳаммаси хромосома комплекси хусусида бир хил бўлиб колаверади (уларнинг ҳаммасида битта X -хромосома бўлади). Демак, эмбрион жинди

112. Эрик (чапда) ва аёл (ўнгда) кишининг хромосома комплекси.

Эркакларда X - ва Y -хромосомалар; аёлларда — иккита X -хромосома бўлиши кўриниб турибди.

си тухумнинг қайси бири уруғланишига — *X*-хромосомали тухум уруғланадими ёки *Y*-хромосомали тухум уруғланадими, шунга боғлик бўлиб колади.

Урғочи жинсининг гетерогаметалиги баъзи ҳашаротларда, масалан калпакларда кузатилади. Умурткали ҳайвонлар орасида у кушлар ва судралиб юрувчилар учун характерлидир.

1. Аллелмас генлар ўзара жойлашувининг қандай шаклида Менделнинг иккинчи конуни (мустакил тақсимланиш конуни) юзага чиқади, қандай шаклида Морганинг бириниш конуни юзага чиқади? 2. Бир хромосомада жойлашган генларнинг бириниши қандай процесс натижасида бузнлади? 3. Жинс белгиланишининг генетик механизми нимадан иборат?

58. Генотип яхлит системадир

Генларнинг ўзаро таъсири. Чатиширишда янги формалар ҳосил бўлиши. Юкорида кўриб чиқилган мисолларда генлар таъсирининг нисбатан мустакил равишда намоён бўлишини кўрдик. Нўхат донларининг сарик ранг доминант гени шу белгининг юзага чиқишига нўхат силлик шакл гени иштирокида ҳам, унга аллел бўлган буришган донлар шаклининг рецессив гени иштирокида ҳам ривожланаверади. Денгиз чўчкаларида кора ёки ок ранг гени жун копламининг ривожланиш характеристини белгилайдиган генлардан катъи назар ўз таъсирини кўрсатаверади. Шу мисоллар билан танишиб чиқилганидан кейин организм генотипи бир-биридан мустакил равишда таъсир қилиб борадиган айрим генлар йигиндисидан иборат эканлиги тўғрисида тасаввур килиш мумкин. Бундай тасаввур хатодир. Баъзи ҳолларда генлар таъсири гарчи нисбатан мустакил бўлса-да, лекин улар орасида кўпинча ўзаро таъсирининг ҳар хил шакллари юзага чиқиб боради.

Организм белгисининг ривожланиши одатда кўпина генлар назорати остида бўлади.

Қуёнлар жуни рангининг баъзи формаларининг наслдан-наслга ўтишини кўриб чиқайлик. Қуёнлар ва бошка кемиравчи ҳайвонлар жунининг ранги ниҳоятда хилма-хил бўлади. Кемиравчилар жунининг қандай рангда бўлиши кўпина генларнинг иштирокига боғлик эканлигини генетик анализ кўрсатиб берди.

Гомозигот кулранг ва ок қуёнлар чатиширилса, биринчи авлод дурагайларида наслнинг ҳаммаси кулранг бўлади. Бунда биринчи авлод дурагайлари бир хил бўлиб чиқади ва кулранг тус ок тус устидан доминант деган қоида намоён бўлади.

Ана шу дурагайлар ўзаро чатиширилганида F_1 да ажралиш содир бўлиб, бир канча ҳолларда у бундай караганда кутилмагандек бўлиб кўринадиган кўйидаги натижани беради: 9 та кул ранг қуёнга 3 та кора жунли ва 4 та ок жунли қуён тўғри келади. Дастробки ота-она индивидлар орасида кора қуёнлар бўлмаган ва F_2 да уларнинг пайдо бўлиши чатиширишда келиб чиқкан янги формаларга мисол бўлади.

Хўш, бу тажрибада ажралишнинг шу тарика боришини қандай тушунса бўлади? Жун рангини мазкур ҳолда иккى жуфт аллел генлар белгилашини генетик анализ кўрсатиб беради. Шу жуфтларнинг бири (уни C — с деб белгилайлик) рангининг асосий гени. Бу ген доминант ҳолатда бўлганида (C) тўқ рангли қуёнлар бунёдга келади, булар кора бўлиши ҳам, кул-

ранг бўлиши ҳам мумкин. Бу ген рецессив ҳолатда бўлганида (*c*) пигмент мутлако ҳосил бўлмайди ва қуёnlар оқ бўлиб колади. Аллел генларнинг бошка жуфти (*A*—*a*) ҳам бўлиб, агар у мавжуд бўлса пигментнинг таксимланишига таъсир кўрсатади. *A* ген пигментнинг жун узунлиги бўйлаб нотекис таксимланишини келтириб чиқаради: пигмент жуннинг асосида тўпланади, жуннинг уни эса пигментсиз бўлиб колади. Бундай қуёnlар кулранг бўлади. Бу жуфтнинг рецессив аллели (*a* ген) пигмент таксимланишига таъсир кўрсатмайди. 2 та доминант (аллелмас) ген: *C* гени (пигмент бўлиши) билан *A* гени (пигментнинг жун асосида тўпланиши) бўлган қуёnlар кулранг бўлишини тушуниб олиш осон. *C* гени *a* билан уйғунлашган қуёnlар ранги бир текис (кора) бўлади. Нихоят, рецессив *c* ген барча ҳолларда (*A* билан бирга бўлганида ҳам, *a* билан бирга бўлганида ҳам) жуннинг оқ рангла бўлишини белгилайди. Жун рангининг бизга маълум бўлган дидурагай бўйича наслдан-наслга ўтиши расмда кўрсатилган.

Схемадан кўриниб турганидек, оқ қуёnlар ҳар хил генотипларга эга. Буардан баъзилари ссаа генотипик таркибли, соф рецессив генлардан иборат. Бошқалари рецессив *c* ген билан бир каторда доминант *A* (гомо ёки гетерозигот) генга эга. Бу қуёnlар ҳам оқ бўлади, чунки *A* ген,— яъни *C* ген бўлмагандан пигментни таъсилайдиган геннинг фенотипик ифодаси йўқ.

Аллел бўлмаган генларнинг ўзаро таъсир этиши ҳодисаси жуда кенг тарқалган.

Генларнинг кўп томонлама таъсир этиши. Ирсий йўл билан белгиланадиган организм беъдигиларининг кўпчилиги бир эмас, балки кўпгина генлар назорати остида эканлиги юқорида танишилган мисолларда кўрсатиб берилди. Шу билан бир каторда бошка ҳодиса учраб туради. Ген кўпинча организмнинг бир эмас, балки бир канча белгиларига таъсир этади. Мисоллар келтирамиз. Қизил (ирсий белги) гулли кўпчилик ўсимликларнинг поялари тиник яшил тусдадир. Сувийғар ўсимлигига гулнинг қизил рангини белгилайдиган ген кўп томонлама таъсир этади. У баргларнинг бинафша рангини поянинг бўйига тортиши ва уруғлар массасининг катталашишни белгилаб беради. Бунга ўшаган мисолларни ҳайвонот оламидан ҳам кўплаб келтириш мумкин. Генетик жиҳатдан жуда тўла-тўкис ўрганиб чиқилган мева пашибаси дрозофилада пигмент бўлмаслигини белгилайдиган ген

113. Қуёnlарни дидурагай чатиштириш ва бу чатиштиришда пайдо бўладиган янги белгилар (слемаси).

пуштлиликни камайтиради, баъзи ички органлар рангига таъсир кўрсатади ва умрнинг кискаришига сабаб бўлади.

Турли-туман ўсимликлар, ҳайвонлар, микроорганизмлар ирсиятини ўрганиш бўйича генетикада хозир тўпланган ғоят катта материаллар генларнинг кўн томонлама таъсир кўрсатишидан далолат беради.

Генларнинг ўзаро ва кўл томонлама таъсир этиши хусусида келтирилган фактлар ва кузатувлар организм ирсий асоси — генотип табиати тўғрисидаги билимларни чукурлаштиришга имкон очади. Дурагайлар авлодидаги ажralиш факти генотип бир-биридан ажralадиган ва мустакъл равиша наслдан-наслга ўтиб борадиган (Менделнинг иккинчи конунини эсга олайлик) айrim элементлар — генлардан таркиб топади деб таъкидланига имкон беради. Шу билан бирга генотип яхлит бўлади ва уни айrim генларнинг шунчаки механик йигиндиси деб қараш мумкин эмас. Генотипнинг ана шундай яхлитлиги тур эволюцияси процессида тарихан карор топган бўлиб, аввало айrim таркибий кисмлари (генлар)нинг доим бир-бирига яқиндан ўзаро таъсир килиб туриши билан ифодаланади. Организм бегиларнинг ривожланиб бориши кўпгина генларнинг ўзаро таъсирига боғлиқ бўлади, ҳар бир ген эса кўп томонлама таъсир этади ва организмнинг бир эмас, балки кўпгина белгиларнинг ривожланишига таъсир киласи. Организм генотипи хужайранинг айrim таркибий кисмлари, унинг хромосома аппарати ва ДНК билан боғлангандир.

Генларнинг кўп томонлама таъсири нимада намоён бўлади?

59. Одам генетикаси ва унинг медицина билан соғлиқни сақлаш учун аҳамияти

Ахолиси зич жойлашган бизнинг Ер планетамизда айнан бир-бирига ўхшайдиган иккита одам йўқ (бир тухумдан бунёдга келган эгизакларни айтмаганда, 215- бетга қаралсин). Кишиларнинг шунчалик турли-туман бўлишини генетика нұқтai назаридан тушуниб олиш қийин эмас.

Одамдаги хромосомалар сони (диплоид сонда олганда) 46 тага (23 жуфтга) teng. Ота-оналар ҳар бир хромосомалар жуфти бўйича фақат битта гени билан фарқ киласи деб фараз қилинадиган бўлса, юзага чиқадиган генотипик комбинацияларнинг умумий сони 2^{23} га баравар бўлади. Учраши мумкин бўлган ирсий комбинацияларнинг сони аслида бундан анча кўп бўлади, чунки гомологик хромосомалар ўртасида кесишув бўлиб ўтиши ва гомологик жуфтда биттадан ортиқ генда тафовутлар бўлиши бизнинг хисобимизда назарда тутилган эмас. Модомики шундай экан, ҳар бир одам пуштда бунёдга келган вактидан бошлаб генетик жиҳатдан яккаю-ягона ва бетакрор бўлади.

Ирсият конунлари одамга ҳам таъсир ўтказиб туради.

Одам генетикаси инсоният учун амалий жиҳатдан ғоят катта аҳамиятга эга бўлгани учун сўнгги ўн йилликда унга қизиқиш айникса зўрайди. Хозирги вактда 2000 дан ортиқроқ нормал ва патологик белгиларнинг одамда наслдан-наслга ўтиб бориши бир кадар ўрганиб чиқилган. Ирсий омилларга боғлиқ касалликлар борлиги аникланган. Ана шу касалликларни тўғри аниклаш уларга йўл кўймаслик ва даволаш учун муҳимдир. Одамни ге-

нетик йўл билан текшириш методлари ишлаб чиқилганидан кейин ана шу муваффакиятларни қўлга киритиш мумкин бўлди.

Одам ирсиятни ўрганиш методлари. Одам ирсиятини ўрганиш анчагина қийинчиликлар туғдиради. Маълумки, экспериментал генетика методлари ни одамга татбик килиб бўлмайди. Одам секинлик билан ривожланиб боради ва ҳар бир эр—хотиннинг кўрадиган фарзандлари нисбатан олганда кўп бўлмайди. Одам генетикасида хамда инсонларда учрайдиган ирсий касалликларни ўрганувчи медицина генетикасида қандай методлардан фойдаланилади? Бундай асосий методлар тўртта: генеалогик, эгизаклар, цитогенетик ва биохимиявий методлардир.

Шулардан ҳар бирининг таърифига қискача тўхталиб ўтайлик.

Генеалогик метод одамларнинг мумкин қадар кўпроқ сондаги авлодларини, насл-насабини ўрганиб чиқишидан иборат. Шу йўлдан фойдаланиб, инсоннинг кўпгина белгилари, жумладан ирсий касалликларининг наслдан-наслга ўтиб боришини аниклаш мумкин бўлди. Одамнинг Менделъ конунларига мувофиқ наслдан-наслга ўтиб борадиган белгиларидан бир нечтаси куйида мисол тарикасида келтирилди.

Белгилар	
Доминантлари	Рецессивлари
Жингалак (гетерозиготапарда тарам-тарам) соч Сочининг эрта тўнилиши Малла бўлмаган соч Қўй кўз Сепниллар Паканалик Полидактилия (ортиқча бармоқлар бўлиши)	Тўғри соч Норма Малла соч Кўн ёки кулранг кўз Сепниллар бўлмаслиги Нормал бўй Бармоқлар сочининг нормал бўлиши

Одамда баъзи қобилиятлар (масалан, музикага бўлган истеъдод, математик йўл билан фикрлашга мойиллик ва бошқалар) нинг ривожланиши ирсий омилларга боғлиқ эканлиги генеалогик метод билан аникланган. Музикага бўлган истеъдоднинг кўпгина авлодларда намоён бўлиб боришидек тарихий фактлар ҳам бор. Бунга Бахлар оиласи мисол бўла олиши мумкин, бу оиласда бир қанча авлодлар мобайнида музикачилар кўп бўлган, жумладан XVIII аср бошларида машҳур бастакор Иогани Себастьян Бах шу оиласдан чиқкан.

Маълумки одамнинг генотипга боғлиқ бўлган у ёки бу психик хусусиятлари, жумладан истеъдодининг юзага чиқиши ижтимоий мухитга боғлиқ, шахсият ана шу мухит таъсири билан инсон жамиятида шаклланиб боради.

Кўпгина касалликлар, масалан моддалар алмашинувининг баъзи касалликлари, жумладан қандли диабет (рецессив)нинг наслдан-наслга ўтиши генеалогик метод билан исбот этилган. Бу касаллик углеводлар алмашинувининг издан чиқиши билан характерланади ва қондаги қанд микдорининг кўпайиб кетишига караб аникланади. Туғма (рецессив) карлик бор. Оғир руҳий касаллик — шизофрениянинг баъзи формалари ҳам ирсий (рецессив) бўлади. Рецессив генлар билан эмас, балки доминант генлар билан белгиланадиган ирсий касалликлар, масалан кўз шоҳ пардасининг кўрликка олиб борадиган ирсий дегенерацияси маълум. Сил касаллигига мойиллик ҳам табиатдан ирсий бўлади.

Гэгизак методи белгиларнинг эгизакларда ривожланиб боришини ўрганишдан иборат. Маълумки, одамда эгизаклар икки хил бўлади. Баъзи ҳолларда бир змас, балки иккита (камдан кам ҳолларда учта ва'хатто тўртта) тухум ҳужайра уруғланади. Бунда худди эгизакмас ака-ука ёки опа-сингиллардек бир-бирига ўхшаш бир хил ёки ҳар хил жинсдаги болалар туғилади. Лекин баъзида битта тухум ҳужайрадан иккита (жуда камдан-кам ҳолларда учта, тўртта ва ҳатто бешта) эмбрион пайдо бўлади. Бундай маҳалларда бир тухумдан бунёдга келган эгизаклар туғилади, булар ҳамиша бир жинсли ва бир-бирига ҳайрон қоларни дараҷада ўхшаш бўлади. Бу тушунарли албатта, чунки улар бир хилдаги генотипга эгадир, улар ўртасидаги тафовутлар эса факат муҳит таъсирига боғлик бўлади. Бир тухумдан бунёд бўлган эгизакларни уларнинг бутун умри бўйи ўрганиб бориш, айниқса улар турли шароитларда яшайдиган бўлса, одамнинг жисмоний ва руҳий хоссалари ривожланиб боришида муҳит роли тўғрисида фикр юритиши учун кўпгина қимматли маълумотларни беради.

Цитогенетик метод сўнгги йилларда катта аҳамият касб этди. У одамда учрайдиган ирсий касалликларнинг сабабларини тушуниб олиш учун кўпгина қимматли материалларни берди. Генетика нуктаи назаридан олганда ирсий касалликлар мутациялардан иборат бўлиб, уларнинг кўпчилиги рецессивdir. Улар жинсий ҳужайраларда юзага келади ва уруғланиш натижасида иккита рецессив аллел ген битта зиготага ўтиб қолгунча фенотипик жиҳатдан намоён бўлмай, инсон жамиятида таркалиб бораверади.

Хромосома мутацияларининг шундай бир тоифаси борки, улар хромосомалар сони ёки тузилишининг кўринарли ўзгаришлари билан ифодаланади (... бет). Одамда бундай мутациялар цитогенетик метод билан аннекланади. Уларнинг бор-йўклиги митознинг метафаза босқичида ҳаммадан кўра аникрок кўринадиган хромосома сонини микроскоп остида кўрилганида билиб олинади. Яқин-яқинларгача одамнинг хромосомаларини ўрганиш катта қийинчилликлар туғдирар эди, чунки хромосомалар сони одамда кўп (диплоид сони — 46 та, 112-расм) ва улар майда бўлади. Сўнгги йилларда ҳар қандай одамнинг хромосома сонини унга ҳеч зиён етказмай, осон ва тез ўрганишга имкон берадиган янги методлар ишлаб чиқилди. Бу моҳият этишибори билан шундан иборатки, кон лейкоцитлари 37°C температурада алоҳида озик муҳитига тушириб кўйилади, бу муҳитда улар бўлинади. Шу-

114. Бир тухумдан бунёдга келган 5 ёшли эгизаклар [Канада, Диони оиласи].

лардан хромосомалар сони ва тузилиши кўриниб турадиган препаратлар тайёрланади.

Яқинда одам хромосомаларини алоҳида бўёклар билан бўяш методлари ишлаб чиқилди, булар хромосомалар сонини санаб, хисоблаб кўришдан ташкари айрим хромосомалардаги анча нозик структура ўзгаришларини хам ўрганишга имкон беради.

Одамда учрайдиган кўлгина патологик ҳолатлар моддалар алмашинувинг одатдагича боришида ҳар хил ўзгаришлар юзага келишига боғлик бўлади, буни тегишли биохимиявий методлар билан аниқланади. Алмашинувнинг одатдагича боришида ирсият туфайли юзага келадиган ана шундай ўзгаришларнинг бир неча ўнтаси маълум. Бунга қанд қасаллиги ёки диабет ёрқин мисол бўла олади. Бу қасаллик мөъда ости безининг одатдаги фаолияти бузилишига боғлик бўлади, бу без зарур микдордаги инсулин гормонини Конга чиқармай қўяди. Натижада қондаги қанд миқдори кўпайиб, одам организмининг моддалар алмашинувида чукур ўзгаришлар рўй беради.

Генетиканинг медицина учун аҳамияти. Генетика медицина учун тобора кўпроқ аҳамиятга эга бўлиб бормокда. Одатдан ташкари бўладиган кўлгина ўзгаришлар ва одам қасалликлари генотипга боғлиқдир. Одамда хромосомалар сонида ўзгаришлар рўй берадиган ҳолларда буни айникса рўйност аниқлаб олса бўлади. Одамнинг хромосома тўпламида битта ортиқча хромосома бўлиб, диплоид тўпламда уларнинг сони 47 тага бориб қолган ҳоллар маълум. Бундай ўзгариш оғир оқибатларга олиб боради. Даун қасаллиги деган дард юзага келади. Бу қасаллик шу билан ифодаланадики, беморнинг боши номутаносиб кичик, кўз ёриклири тор, юзи текис ва ўзи аклий жиҳатдан сезиларли даражада орқада қолган бўлади.

Шу хилдаги хромосома норасоликларининг келиб чиқиши мейознинг ўтишида рўй берадиган тасодифий ўзгаришларга боғлиқдир. Бу процесс одатдагича борганида гомологик хромосомалар турли хужайраларга таркалади ва диплоид хромосома тўплами гаплоид бўлиб қолади. Мейоз маҳалида бирор жуфтнинг иккала гомологик хромосомаси иккита хужайра ўртасида таксимланиш ўрнига битта кутбга караб борадиган бўлса, у вактда битта хромосомаси ортиқча бўлган гамета юзага келади.

Даун қасаллигидан ташкари одам хромосома тўплами структурасида учрайдиган яна 100 дан ортиқ норасоликлар ўрганиб чиқилган, булар одатдаги ривожланишдан бошқача ўзгаришлар ва оғир қасалликлар билан бирга давом этиб боради. Ирсий қасалликлар генотип хусусиятларига боғлиқдир. Бу — медицина шу қасалликларга қарши кураша олмайди, деган гап эмас. Хромосома аппаратидаги норасолик ёш гўдаклик маҳалида аниқланса, у вактда даво қилиб, қасалликнинг оғир кўринишларини қисман ёки батамон бартараф этиш мумкин.

Одам генотипининг ривожланиб бориши ва намоён бўлишига алкоголь нихоят даражада ёмон таъсир қиласи (зараарли мутациялар сони кўпайиб кетади). Алкоголь улгайиб бораётган ёш организмга айникса ҳалокатли таъсир кўрсатади. У ривожланишнинг ҳамма томонларига, жисмоний ривожланишга ҳам, рухий ривожланишга ҳам даҳл қиласи. Иччилик ичадиган одамларда жуда кўп ҳолларда жигар, буйрак ишдан чиқади, юрак-томир қасалликлари бошланади. Алкоголь нерв системасига ва, демак, одамнинг психикасига ҳалокатли таъсир қиласи. Алкоголикларнинг болалари аклий жиҳатдан колок, рухий ва жисмоний жиҳатдан норасо бўлади.

Турли генлар, масалан ҳар хил қон группаларига мансублик ва бошқаларни белгилайдиган генларнинг одамлар айrim популяцияларида таксимланишини ўрганиш медицина учун амалий жихатдан катта ахамиятга эга. Бунинг учун маҳсус методикалар ишлаб чиқилганки, булар тұғрисида биз тұхталиб ўтирамаймыз.

Инсон — ижтимоий мавжудотдир ва инсоннинг ўзи яратадиган ҳамда инсоният тарихининг турли даврларида ҳар хил бўладиган ижтимоий муҳит унинг учун ташки мухит бўлиб хизмат қиласди. Инсон шахсиятининг ривожланишини ҳаммадан аввал ижтимоий омил белгилайди. Лекин шу билан бир каторда ҳар бир одам унинг генотипи томонидан белгиланадиган ўз биологик хусусиятларига эга. Одамларнинг генетик жихатдан шу тарика турли-туман бўлиши жисмоний белгилар (кўз, соchlарининг ранги, бўйбасти) да ҳам, табиатининг хусусиятлари, истеъодди, маълум фаолият турларига мойиллигига ҳам ўз ифодасини топади.

Инсон жамияти генетик жихатдан турли-туман бўлади деган гап ирклар биологик жихатдан тенг қимматли эмас деган маънони билдиrmайди, мутлако (III боб).

Инсоннинг генотипик имкониятлари социалистик жамиятда ёркин намоён бўлади, бу жамиятда ҳар бир алоҳида инсон шахсиятининг ривожланиб бориши учун энг кулаги шароитлар яратилади.

1. Одам ирсиятини ўрганишнинг қандай методлари бор?
2. Генеалогик методни таърифлаб беринг.
3. Эгизаклар методининг моҳияти нимада?
4. Цитогенетик методни таърифлаб беринг.
5. Одамда учрайдиган қандай ирсий касалликларни биласиз?
6. Одам хромосома мутациялари қандай методлар билан текширилади?
7. Одам генетикасини ўрганишнинг медицина учун қандай амалий ахамияти бор?

8. Даун касаллиги нимага боғлик?

60. Модификацион ўзгарувчаник

Организм фенотипининг ривожланиб бориши организм ирсий негизи генотипининг ташки мухит шароитлари билан ўзаро таъсирига боғлик. Генотип бир хил бўлса-ю, лекин ривожланиб бориш шароитлари ҳар хил бўлса, организм белгилари (унинг фенотипи) жуда бошқача бўлиб қолиши мумкин.

Реакция нормаси. Организмнинг турли белгилари ташки шароитлар таъсири остида ҳар хил даражада ўзгаради. Уларнинг баъзилари жуда мулоим, пластик ва ўзгарувчан бўлса, бошқалари камрок ўзгарувчан бўлади ва, ниҳоят, учинчи хил белгилар мухит шароитлари таъсири билан жуда кам ўзгариши мумкин. Қорамолнинг сут бериши уни бокиш ва парвариш килишга, яъни унинг қандай шароитда асралишига кўп жихатдан боғлиkdir. Керакли микдордаги сифатли озиқларни танлаб олиш йўли билан сут микдорини анча ошириш мумкинлиги маълум. Лекин сутдаги ёғ микдорини ўзгартириш кийин. Сутдаги ёғ проценти кўпроқ мол зотига боғлик, лекин озиқ рационини ўзгартириш йўли билан уни ҳам бир мунча оширса бўлади. Молнинг тузи анча доимий белги бўлиб хисобланади. Шароитлар жуда ҳар хил бўлганида ҳам бу белги деярли ўзгармайди.

Бирок, жун ранги мухит шароитларига мутлако боғлик эмас деб ўйласмаслик керак. Баъзи сут эмизувчи хайвонларда атроф мухит температураси жун рангига таъсир қиласди. Масалан, сусар зот күёнларда одатдаги ша-

роитда жунининг кўп кисми оқ бўлади, факат қулоклари, панжалари ва думидан кора жун чиқади. Агар қуённинг орқасидаги жунини кирқиб олинса ёки юлиб ташланса, нулдан юкори температурада яна оқ жун ўсиб чиқади, паст (0° атрофидаги) температурада эса оқ жун ўрнига кора жун чиқади. Мазкур мисолда қуённинг орқасидаги жунни юкори температурада оқ, паст температурада кора килиб чиқариш лаёқати наслдан-наслга ўтади деб айтиш мумкин.

Организмларда генлар ва генотип таъсирининг юзага чиқиши умуман муҳит шароитларига боғлик бўлади. Ўзгарувчаникнинг генотип ўзгаришига боғлик бўлмайдиган ана шу тури модификацион ўзгарувчаник деб аталади. Эсингизда бўлса керак, Дарвин буни ирсий бўлмаган ўзгарувчаник деб атаган эди. Модификацион ўзгарувчаник чегаралари турли белгилар учун ва турли шароитда, юкоридаги мисолларда кўрсатиб берилгандек, жуда ҳар хил бўлиши мумкин. Белги модификацион ўзгарувчаникнинг доираси унинг реакцияси нормаси деб аталади. Баъзи белгилар (масалан, серсутлилик) нинг реакция нормаси жуда кенг бўлса, бошка белгилар (жун ранг)нинг реакция нормаси анча тордир.

Келтирилган фактларга асосланиб, ирсият ходисаларининг моҳияти тўғрисида юкорида (16-бет) баён этилган тушунчани чукурлаштиришимиз мумкин. Белги ўз ҳолича наслдан-наслга ўтмасдан, балки организмнинг (генотипининг) ривожланиш шароитлари билан ўзаро таъсир этиб, шунинг натижасида маълум бир фенотипни бериш лаёқати наслдан-наслга ўтади ёки, бошкacha айтганда, ташки шароитларга организм реакциясининг нормаси наслдан-наслга ўтади. Масалан, кандай бўлмасин бирор зот корамоннинг йилига 4000 л сут беришдек ирсий белгиси йўқ. Бу белги маълум мол боқиши ва асраш шароитидагина намоён бўлади.

Табиий шароитларда реакция нормасининг кенг бўлиши (кенг доирада мосланувчаник) турнинг сакланиб колиши ва ривожланиши учун муҳим аҳамиятга эга бўлиши мумкин. Бирок, ташки шароитлар таъсирида юзага келган ўзгаришлар генотипни ўзгартирмайди, булар генотип реакцияси нормаси доирасида ётади.

Доминантликни бошқариш. Дурагайда доминант ва рецессив белгилар аввало геннинг хусусиятларига ва унинг белги ривожига кандай таъсир кўрсатишига боғлик. Бирок, фенотип ҳамиша генотип ва муҳит шароитларига боғлик бўлганилигидан, дурагайнинг ривожланиш шароитларини ўзгартириб, белгининг доминантлиги характеристига ҳам таъсир ўтказиш мум-

115. Лавр-олча баргларининг вариацион қатори [барг узунлиги рақамлар билан кўрсатылган].

кин деб кутса бўлади. Доминантликни бошқариш ва организм индивидуал ривожланишини ўзгартериш мумкин деган масалани мева дараҳтлари ва резавор мева ўсимликлари устида И. В. Мичурин ишлаб чиккан. У дурагайлардаги белгиларнинг доминантлик қилиш хусусидаги мухим қонуниятни аниқлади. У дурагайнинг қайси белгилари ўзининг ривожланиб бориши учун атрофдаги мухитдан энг кулай шароитларни топадиган бўлса, уларда асосан шу белгилар доминант бўлишини мева дараҳтларини дурагайлашга оид бир канча мисолларда кўрсатиб берди. Ғарбий европа ва америка мева дараҳтлари навларини (юмшок иклимли мамлакатлардан келтирилган навларни) Тамбов области (оғир континентал иклимли жой)даги жайдари навлар билан чатиштириш натижасида олинган дурагайларни Мичурин очик ерларда ўстириди. Бундай шароитда жайдари навларга хос бўлган кишга чидамлилик белгилари доминант бўлиб колди.

Модификацион ўзгарувчанликнинг статистик қонуниятлари. Бир туп дараҳтдан олинган баргларнинг бўйи билан энни ўлчаб чикадиган бўлсак, уларнинг ўлчамлари кенг доирада ўзгариб туришини кўрамиз 115. Бу ўзгарувчанлик дараҳт шоҳларидаги баргларнинг ҳар хил шаройтда ривожланганлиги натижасидир; уларнинг генотипи бир хил. Агар бир неча сондаги баргларни 115-расмда тасвирланганнидек, белгиси (масалан, бўйи) ортиб ёки камайиб борадиган килиб, тартиб билан жойлаштириб чиқсан, мазкур белгининг ўзгарувчанлик қатори хосил бўлади, ана шу қаторни айрим варианtlардан таркиб топадиган вариацион қатор деб аталади. Демак, варианта белгининг қанчалик ривожланганини кўрсатадиган бир ифодадир.

Вариацион қатордаги айрим варианtlарни хисоблаб чикадиган бўлсак, уларнинг учраши бир хил эмаслигини кўрамиз. Вариацион қаторнинг ўрта ҳадлари ҳаммадан кўра кўпроқ учрайди, қаторнинг иккала учига борган сайин учраш сони камайиб боради. Буни буғдой бошоғидаги бошокчалар сонининг ўзгарувчанлиги мисолида кўриб чиқайлик. Ўрганиш учун генетик жиҳатдан бир жинсли тоза нав материални оламиз. Турли бошоқлардаги бошокчалар сонини санаш билан, бу соннинг 14 дан 20 тагача боришини кўрамиз. Танламасдан, бир йўла 100 дона бошоқ олиб ҳар хил варианtlарнинг қанчалик кўп учрашини кўриб чиқайлик. Бунда ўртача мидорда (16—18 та) бўлган бошоқлар ҳаммадан кўра кўпроқ, бундан кўл

116. Буғдой бошоғидаги бошоқчалар сонини ифодалайдиган вариацион ғричи чизиқ.

ёки камрок бошоклар камрок учрашини кўрамиз. Шундай ҳисоблардан бирининг натижасини келтирамиз:

Бошоқдаги бошокчалар сони	— 14 15 16 17 18 19 20
Бошоқлар сони	— 2 7 22 32 24 8 5

Бу ракамларнинг устки катори — энг кичигидан тортиб каттасигача катор килиб ёзиб чиқилган вариантлар. Пастки катори — ҳар бир вариантнинг неча марта учраганини кўрсатадиган сон (учраш сони). Пастки катордаги рақамлар жам килинса, 100 келиб чиқади, бу — айрим кузатувлар сонига тўғри келади. Вариантларнинг вариацион каторда таксимланишини графикда якъол ифодалаш мумкин. Белги ўзгарувчанлигининг ҳам вариациялар кўламини, ҳам айрим вариантларнинг учраш сонини акс эттирувчи график тасвири вариацион эгри чизик деб аталади.

Хўш, вариантларнинг вариацион каторда шу тарика таксимланишининг сабаби нима? Бунинг сабаби ташки мухит ва организмнинг унга нисбатан реакциясидир. Ҳар бир организм ҳаётга қадам қўйган пайтдан бошлаб умр бўйи мухитнинг ҳар хил омиллари таъсирида бўлади. Далага экилган буғдои уруғлари орасида тамомила бир хил шаронтда ривожланган иқкита уруғни толиб бўлмайди. Уруғларнинг тупрокка кўмилиш чуқурлиги, тупрокнинг физик хоссаси, кўшни ўсимликлар билан бўладиган ўзаро таъсири ва ракобат, намлик ва ёруғлик даражаси ҳамда бошкалар ҳар хил йўналишда ўзгариб туради ва фенотипнинг ривожланишига таъсири килали. Белгининг энг юксак (хаммадан кўп ёки хаммадан кам даражада ифодаланган) даражасига эришмок учун мухитнинг ана шу кўпдан-кўп барча омиллари тахминан бир йўналишда таъсири кўрсатадиган бўлиши керак. Бошоқчалари кўп йирик бошоқ олиш учун барча омиллар ҳаммадан қулали ва бирга кўшилган бўлиши керак. Ҳақиқатда эса, ўсимликларнинг кўлчилиги табиатан ҳар хил таъсириларга мойил бўлади. Бу таъсириларнинг баъзилари белгининг ривожланишига кулайлик туғдирса, бошкалари уни тўхтатиб кўяди. Айни вактда ўсимликларнинг фенотипни вариацион катор ўртача вариантларининг ўртасидаги бирор жойига тўғри келиб колади. Ривожланиш шароитлари канчалик бир хил бўлса, модификацион ўзгарувчанлик шунчалик кам ифодаланган, вариацион катор ҳам шунчалик калта бўлади. Мухит шароитлари канчалик хилма-хил бўлса, модификацион ўзгарувчанлик шунчалик кенг бўлади. Вариациялар кўлами генотипга ҳам боғлиқ.

Ўзгарувчан белгига объектив характеристика бериш учун кам сонли индивидларни текшириш билан чекланиш кифоя эмас, уларнинг микдорини ўрганиш ва вариацион эгри чизик тузуб кўриш керак. Вариацион эгри чизик маълумотларидан фойдаланиб, белгининг ўртача катталиги аниклашади.

1. Реакция нормаси кенг ва тор бўлган ҳар хил хайвон ҳамда ўсимлик белгиларига мисоллар келтиринг. 2. Таркатиладиган материалдан (ловия, иўхат донлари, ақация барглари ва бошкалардан) фойдаланиб █ расмга амал килган холда вариацион катор ва график тузинг. Масштаби иктисерий. 3. Ўзингиз тузган нариацион катор маълумотларидан белгининг ўртача катталигини аниклашда фойдаланинг. Бунинг учун ҳар бир варианта хос белгининг сон ифодаси вариантлар сонига кўпайтирилади. Бу кўпайтманинг ҳаммаси кўшилади ва кейин вариантларнинг умумий сонига бўлинади. Буни кўйидаги формула билан ифодалаш мумкин:

$$M = \frac{\sum (v \cdot p)}{n}$$

бунда: M — ўртача катталик, V — вариант, P — вариантларнинг учраш сони, Σ — күшиш (жамлаш) белгиси ва p — вариацион катордаги вариантларнинг умумий сони. Мисол учун буғдой бошокчаларнинг умумий миқдорин шу формулага мувофик хисоблаб чикамиз (219-бет). Хар бир варианти унинг учраш сонига қўпайтирамиз. Бу: $14 \times 2 = 28$; $15 \times 7 = 105$; $16 \times 22 = 352$; $17 \times 32 = 544$; $18 \times 24 = 432$; $19 \times 8 = 152$; $20 \times 5 = 100$ ни ташкил этади. Ана шу барча қўпайтмалар йигинидиси 1713 га teng бўлади. Бу йигиндини катор вариантларнинг 100 га teng бўлган умумий сонига бўлсак, 17,3 га teng ўртача катталикни хосил қиласиз.

61. Ирсий ўзгарувчанлик

Мутацион ўзгарувчанлик. Модификацион ўзгарувчанликнинг организм генотипига дахли бўлмайди. Модификациялар билан бир каторда ўзгарувчанликнинг генотипни ўзгача килиб кўядиган бошқа бир шакли бор. Ўзгарувчанликнинг шу шакли **генотипик ёки мутацион ўзгарувчанлик**, айrim ўзгаришлари эса **мутациялар** деб аталади. Ирсий ўзгаришлар чатиштириш маҳалида генлар кайта комбинацияланиб колиши натижасида хали рўй бериши мумкин.

Ирсий ўзгаришларнинг мавжудлиги Дарвинга маълум эди. Унинг эволюция тўғрисидаги ҳамма назарияси ирсий ўзгаришларнинг табиий танланиши тўғрисидаги таълимотидан келиб чикади. Ирсий ўзгарувчанлик табиий танланиш билан сунъий танлашнинг зарур шарт-шаронтидир. Бирок, Дарвин замонларида ирсият тўғрисидаги тажриба маълумотлари хали йўқ ва наслдан-наслга ўтиш қонунлари номаълум эди. Бу нарса ўзгарувчанликнинг ҳар хил шаклларини кескин фарқ килишга имкон бермас эди.

Мутациялар тўғрисидаги тушунчани фанга голланд ботаниги де Фриз кирилган. Энотера деган ўсимликда у одатдаги шаклларнинг кескин ўзгариб, бирдан бошқача бўлиб колганини кузатди, шу билан бирга бу ўзгаришлар наслдан-наслга ўтиб борадиган бўлиб чиқди [1]. Кейинчалик хилмажил объектлар — ўсимликлар, ҳайвонлар, микроорганизмлар устида олиб борилган текширишлар мутацион ўзгарувчанлик ҳодисаси барча организмларга хос эканлигини кўрсатди.

Генотипнинг моддий асоси хромосомалардир. **Мутациялар — ташқи ёки ички муҳит омилларининг таъсири остида хромосомаларда рўй берадиган ўзгаришлардир.** Мутацион ўзгарувчанлик комбинатив ўзгарувчанликдан

117. Энотера ўсимлигининг мутациялари.

фарқ килади. Мутациялар — генотипда янгидан вужудга келадиган ўзгаришлардир, ҳолбуки комбинациялар — булар ота-она генларининг зиготада янгидан бирга кўшилишидир. Мутациялар организм тузилиши ва функцияларининг турли томонларига дахлдор бўлади. Масалан, дрозофилада канотлар шакли (токи бутунлай йўқолиб кетгунича), танасининг ранги, танасидаги тукларнинг ривожланиши, кўзларнинг шакли ва рангининг (кизил, сарик, оқ, олча ранг бўлиб қолгани), шунингдек, кўпгина физиологик белгиларининг мутация туфайли ўзгариб колиши маълум (умри, серпуштилиги, шикастлантирувчи турли таъсиrlарга чидамлилиги ва бошқалар).

Кескин ирсий ўзгаришлар билан бир каторда дастлабки формалардан салгина фарқ килиб турадиган кичик мутациялар ҳам кўп учрайди. Шундай бўлса-да, мутацияларнинг де Фриз кўрсатган белгилари — уларнинг табиатан бирдан, кескин рўй бериши ва наслдан-наслга ўтадиган бўлиши — ўз кучида колади. Мутациялар турли-туман йўналишларда боради ва ўз ҳолица организм учун фойдали, мослаштирувчи ўзгаришлар бўлмайди. Бу тўғрида дарвинизмга бағишланган бобда айтиб ўтилган.

Рўй берадиган кўпгина мутациялар организм учун иокулай бўлади ва ҳатто уни халокатга олиб бориши ҳам мумкин. Бундай мутацияларнинг кўпчилиги рецессивдир. Аллел доминант генлар билан бирга кўшилғанида улар намоён бўлмайди. Лекин баъзида организмнинг яшаш кобилиятини пасайтириб кўядиган ва ҳатто унинг халокатига сабаб бўладиган доминант мутациялар ҳам рўй беради. Генотипнинг ўзгариш характеристига қараб, мутацияларнинг бир неча хили тафовут килинади.

Ген мутациялари. Хромосомалар тузилишининг микроскопда кўринадиган даражадаги ўзгаришлари билан боғлик бўлган мутациялар ҳаммадан кўра кўпроқ таркалгандир. Бундай мутациялар айrim генларнинг сифат ўзгаришларидан иборат бўлади ва *ген мутациялари* деб аталади. Асосан микроорганизмлар устида ўтказилган кузатишларга кўра, бундай мутациялар хромосомалар таркибида ДНК химиявий структурасининг кайта тузилишига боғлиқ эканлиги аниқланган. Хромосома ДНК сидаги нуклеотидлар тартибининг ўзгариб колиши, бир хил нуклеотидлар йўқолиб, ўрнига бошқалари кўшилиб колиши ДНК да ҳосил бўладиган РНК молекуласи таркибини ўзгартириб кўяди, бу эса, ўз навбатида, оқсил молекуласи синтезланишида аминокислоталарнинг бошқача тартиб колишига сабаб

Қанотлар шакли ва катта-кичилигининг ўзгариши

Кўз пигментациясининг соматик мутацияси, кўзнинг пастни қисмиде пигмент пайдо бўлмаган

118. Дрозофиланинг турли мутациялари.

бўлади (163- бет). Натижада хужайрада янги оқсил синтезланади, бу эса организмда янги хоссалар пайдо бўлишига олиб боради.

Хромосома мутациялари. Хромосомаларнинг кўзга кўринарли ўзгаришлига алокадор мутациялар маълум. Масалан, бир хромосома кисмининг унга гомологик бўлмаган бошка хромосомага ўтиб колиши, хромосома кисмининг 180° га айланиши ва айрим хромосомаларнинг бошка бир канча структура ўзгаришлари ана шу ўзгаришлар жумласига киради.

Хромосомалар сонининг ўзгариб колиши мутацияларнинг алоҳида тоифасига киради. Бу мутациялар баъзи хромосомаларнинг ортикча пайдо бўлиши ёки йўколиб кетишидан иборат. Хромосомалар таркибидаги бундай ўзгаришлар мейознинг нормал бориши кандай бўлмасин бирор сабаб билан издан чиқиб, хромосомаларнинг киз хужайралар ўртасида нормал таксимланиши ўрнига иккала гомологик хромосомалар битта хужайрага ўтиб колганида рўй беради. Бу хилдаги ўзгаришлар одатда организмнинг яшаш кобилиятини пасайтириб юборади]

Ирсий ўзгаришларнинг алоҳида бир тури хромосомалар сонининг карлари кўпайиши билан ифодаланадиган *полиплоидиядир*. Полиплоидларнинг юзага келиши одатда митоз ёки мейоз процессларининг издан чиқишига боғлик бўлади. Митотик бўлиннишда хромосомалар баъзан хужайранинг кутбларига тарқалмай ва киз ядролар хосил килмай, ўша ядронинг ўзида қолаверади. Агар ана шу процесс жинсий хужайрада эмас, балки диплоид хромосомалар тўплами бор соматик хужайрада рўй берса, у вактда тезда хромосомалар тўплами диплоид сондан икки баравар кўп бўлган тетраплоид хужайра хосил бўлади. Демак, унда иккита гаплоид тўплам ўрнига тўртта тўплам (4 п) бўлади. Бундай ҳодиса мейозда рўй берса, конъюгацияланувчи гомологик хромосомалар қарама-қарши кутбларга тарқалиб кетмай диплоид гаметалар хосил бўлади. Уруғанишда шундай гамета нормал гаплоид гамета билан қўшилса, триплоид зигота (3 п) хосил бўлади. Гаметаларнинг иккаласи диплоид бўлса, бунда тетраплоид гамета (4 п) хосил бўлади.

Полиплоид турлар табиатда ўсимликларда кўп тарқалган ва хайвонларда жуда кам учрайди. Ўсимликлардаги полиплоидлар диплоидларга қаранда кўпинча кучли ўсиши, уруғлари ва меваларининг йирик ва салмоқли бўлиши билан характерланади ва ҳоказо. Юқори хосилли ўсимлик навларини яратиш борасидаги ишда полиплоидия ҳодисасидан кенг фойдаланилади.

Хозир бўлиниб турган хужайраларга бўлиниш дугини (уругини) емидиган, аммо хромосомаларнинг икки баравар кўпайишига тўскинлик қилмайдиган заҳарлар (масалан, колхицин) билан таъсир кўрсатиб, тажриба йўли билан полиплоидлар олиш имконини берадиган методлар ишлаб чиқилган.

Соматик мутациялар. Мутациялар хромосомаларнинг тузилиши (ДНК молекуласидаги нуклеотидларнинг ўзгариши) ёки сонининг ўзгариши билан боғлик бўлади. Бундай ўзгаришлар жинсий хужайраларда рўй берса, улар ўша жинсий хужайралардан етишиб чиқадиган авлодда намоён бўлади. Лекин бундай ўзгаришлар соматик хужайраларда ҳам рўй бериши мумкин. Бунга **соматик мутациялар** дейилади. Бундай мутациялар организмнинг ўзгарган хужайралардан ривожланиб борадиган кисмининг белгиси ўзгаришига олиб боради] холос. ■ - расмда дрозофилада кўзининг бир кисмини згаллаб олган соматик оккузлик мутацияси тасвиранган.

Соматик хужайралардан янги организм вужудга келмайдиган бўлгани учун ҳайвонларда соматик мутациялар наслдан-наслга ўтмайди. Ўсимликларда ахвол бошқача. Юзага келган ўзгаришни парҳеш ва пайванд қилиш йўли билан баъзан сақлаб колиш мумкин бўлади, бунда мазкур ўзгариш барқарор ва наслдан-наслга ўтадиган бўлиб колади.

Мутацияларнинг тез-тез учраши ва сабаблари. Рўй берадиган мутацияларни ҳисобга олиб бориш жуда кийин. Мутацияларнинг кўпчилиги рецессив бўлади. Улар жинсий хужайраларнинг хромосомалардан жой олған генларда юзага келади. Янги пайдо бўлган рецессив мутацияни ўзига жо қилган гамета уруғланиш вактида одатда бундай мутацияси йўқ гамета билан кўшилади. Шу сабабдан янги юзага келган мутация фенотипик жиҳатдан маълум бермайди. Лекин кейинги авлодларда у ўзига жой берган хромосома билан биргаликда кўпайиб, мазкур тур индивидлари орасида тарқалиб боради. Бир хилдаги рецессив мутацияни ўзига жо қилган гамета бирга кўшилса, шундагина бу мутация фенотипик жиҳатдан намоён бўлади.

Айрим олинган ҳар бир ген мутацияси табиий шароитда жуда камдан-кам рўй беради. Геннинг бундай кам ўзгарувчанлиги табиий танланиш учун етарли материал бера олмайди деган фикр пайдо бўлиши мумкин. Ҳакиқатда бундай эмас. Организмда бир неча минг ген бўлади, шунга кўра мутацияларнинг умумий сони катта бўлиб чиқади. Масалан, бояги дрозофиланинг ўзида гаметаларининг тахминан 5% ида қандай бўлмасин бирор хил мутация бўлиши ҳисоблаб чиқилган. Дрозофиланинг табиий популяцияларида мутацияларнинг қанчалик тарқалганлигини аниқлаш учун турли географик зоналарда ўтказилган кузатишлар ўша популяцияларнинг хилмажил мутациялар билан «тўлиб-тошганини», буларнинг кўпчилиги рецессив бўлгани учун маълум бераслигини кўрсатди.

Ҳар кайси генда мутация камдан-кам рўй берадиган бўлгани учун ген анча барқарор, турғун бўлади деб айтиш мумкин. Бунинг биологик жиҳатдан катта аҳамияти бор. Генлар осон ва тез-тез ўзгариб турадиган бўлганинида эди, турнинг яشاши мумкин бўлмай қолар эди, чунки ҳар бир янги авлодда организмлар ота-оналарига ўхшамайдиган, тамомила янги бир нарсага айланиб борган бўлур эди. Турнинг нисбий барқарорлиги, турғунилиги организмнинг яшаш шароитларига мослашуви учун муҳим шартdir.

Мутацияланишга кодир бўлиш геннинг асосий хоссаларидан биридир. Маълумки, ҳар бир айрим мутация қандай бўлмасин бирор сабаб туфайли рўй беради. Бирок, кўпчилик ҳолларда бу сабаблар бизга номаълум бўлиб колаверади. Мутациялар ташки мухитдаги ўзгаришлар билан боғлик. Буни ишончли килиб шу билан исботланадики, турли-туман ташки омилларни сунъий йўл билан таъсир эттириб туриб, рўй берадиган мутациялар сонини кескин кўпайтириш мумкин. Тажриба йўли билан мутациялар олишда нуклеин кислоталарга таъсир киладиган омиллар айникса самарали ҳисобланади. Бу — тушунарли, чунки генлар ДНК занжирининг бир кисмидир.

Тажриба йўли билан мутациялар олиш. Рўй бериб турадиган ирсий ўзгаришларнинг сони тажрибада биринчи марта Рентген нурлари таъсирида кескин оширилди. Бу нурларни таъсир эттириш билан олинадиган мутациялар сонини 150 баравар ва бундан ҳам зиёдрок кўпайтиришга мувваффак бўлинди. Ўшандан бери бактериялар билан вируслардан тортиб то сут эмизувчи ҳайвонлар ва гулли ўсимликларгача бўлган турли-туман организмларда тажриба йўли билан мутациялар хосил килиб кўрилди. Рентген нур-

лар ва бошқа турдаги ионлаштирувчи нурлардан ташқари, мутацииларни хар хил химиявий ва физик таъсиrlар билан; температура таъсиrlари билан, газ режимини, намлик ва бошқаларни ўзгартириш йўли билан хосил килиш мумкин. Моддалар алмашинуви процессига, айникса ДНК синтезига оид ўзгаришлар мутация процессига ҳам таъсиr кўрсатади. Мутациялар хосил килиш амалий жиҳатдан ҳам аҳамиятга эга, чунки у ирсий ўзгарувчанлики оширади ва шу тариқа танлаш учун материал беради.

Ирсий ўзгарувчанликдаги гомологик қаторлар конуни. Н. И. Вавилов томонидан мухим бир конуният аниқланган эди. Бу конуният ирсий ўзгарувчанликдаги гомологик қаторлар конуни деган ном билан маълум. Бу конун моҳият эътибори билан шундан иборатки, генетик жиҳатдан бир-бирига яқин булған (келиб чикиши жиҳатидан бир-бирига боғланган) турлар ва авлодлар ирсий ўзгарувчанликда ухшашиб қаторлари билан тиърифланиди. Бир турнинг ирсий ўзгаришларини билиб олгач, кон-кардош турлар ва авлодларда рўй берадиган ўзгаришларни олдиндан билиш мумкин. Қуйидаги жадвалда ғалладошлар оиласидаги ўзгарувчанликнинг гомологик қаторларидан бир нечта мисол келтирилган. Ҳайвонларда ҳам шундай конуният намоён бўлиб туришини учратамиз. Масалан, кемирувчиларда жун ранги бўйича гомологик қаторлар бор.

Гомологик қаторлар конуни — ирсий ўзгарувчанликнинг умумий конунидир. У амалий жиҳатдан мухим аҳамиятга эга, чунки танлаш учун ирсий ўзгаришларни кидириб топишни енгиллаштиради.

Ғалладошлар оиласидаги ирсий ўзгарувчанликнинг гомологик қаторлари [Н. И. Вавилов асаридан олинди]*

Балганинг ирсий ўзгаришлари			Жадвал	Бүгдай	Аре	Сул	Тарик	Соре	Намонекудири	Шеен	Буғасини
Тўпгули	Пўстлилиги	Пўстли (бошқча пўстлари ичидан зич жойлашган)	+	+	+	+	+	+	+	+	+
		Яланғоч (пўстлардан осон амралади)	+	+	+	+	+	+	+	+	+
		Қилтиқли	+	+	+	+		+	+	+	+
	Қилтиқлилиги	Қилтиқсиз	+	+	+	+	+	+	+	+	+
		Калта қилтиқли	+	+	+	+	+	+	+	+	+
		Оқ	+	+	+	+	+	+	+	+	+
Ранги	Ранги	Қизил	+	+	+			+	+	+	+
		Яшил (кулранг-яшил)	+	+	+	+	+		+	+	+
		Қора (тўқ кулранг)	+	+	+			+	+	+	+
	Шакли	Бинафшаранг	+	+	+			+	+	+	+
		Думалоқ	+	+	+	+	+	+	+	+	+
Дани		Чўзинчок	+	+	+	+	+	+	+	+	+

* Жадвал Н. И. Вавиловнинг «Ирсий ўзгарувчанликдаги гомологик қаторлар» асаридан олинди, 1935.

давоми											
Биологик белгилари	Консистенцияси Яшаш усули	Шишасимон Унсимон Кузги Баҳори Ярим кузги	+	+	+	+	+	+	+	+	
			+	+	+	+	+	+	+	+	
Эрта пишар	Кеч пишар Эрта пишарлиги		+	+	+	+	+	+	+	+	
			+	+	+	+	+	+	+	+	

Эслатма: «+» ишораси шундай белгига эга бўлган ирсий формалар борлигини билдиради.

1. Модификацион ўзгарувчанлик билан мутацион ўзгарувчанлик ўртасидаги тафоутлар нималердан иборат? 2. Ген мутациялари билан хромосома мутациялари уртасидаги тафовут нимадан иборат? 3. Полиплоидия нима? Тажриба йўли билан мутациялар хосил килишнинг кандай методлари бор?

62. Ирсият ва ўзгарувчанликнинг моддий асослари

Генотип — яхлит система. Генетиканинг асосий конунлари билан танишиб чиққанимиздан кейин баъзи якунларни чиқариб, ген ва организмларнинг генотипи тўғрисидаги билимларимизни чукурлаштириб олишимиз мумкин. Геннинг аник борлиги ана шу икки гурух фактлар билан исбот этилади: ажralиш маҳалида нисбатан мустакил ҳолда комбинацияланиш; ўзгаришга — мутацияланишга кодир бўлиш. Хромосомалар икки баравар кўпаяётганида геннинг ўзи ҳам икки баравар кўпайиб олишга кодир эканлиги унинг асосий хоссалари каторига киради. Генлар анча барқарор бўлади, бу — турнинг нисбий ўзгармас бўлишини белгилайди. Генлар ўртасида кучли ўзаротаъсир бўлиб туради, шунга кўра генотипни генларнинг шунчаки механик йиғиндиси деб бўлмайди, генотип организм эволюцияси процессида карор топган мураккаб системадир.

Хромосомалар ирсиятнинг моддий асослари — генларни ташувчилар бўлиб хизмат килади, уларнинг таркиби ДНК ва оксиллар киради. Юкорида санаб ўтилган ген хоссаларининг асоси ДНК нинг ўз-ўзидан икки баравар кўпая олишидир. Организмнинг ривожланиш процессига геннинг таъсир этиши оксиллар синтезини РНК воситасида белгилаб беришга асосланади. Оксил молекуласининг химиявий тузилишини белгилаган ахборот ДНК молекуласига гўё ёзилган.

Ана шу механизм вируслар билан бактериялардан тортиб то сут эмизувчи ҳайвонлар ва гулли ўсимликларгача бўлган барча организмлар эволюциясининг ҳамма босқичлари учун умумийdir. Бу нарса нуклеин кислоталарнинг биологик роли ҳаёт эволюциясининг жуда илк босқичларида, балки жонсиз нарса жонли зотга айланиб келаётган пайтнинг ўзида белгиланиб колганини кўрсатади.

Генетика тараккиётида жуда катта ютуклар кўлга киритилганига қарамай, кўпгина масалалар фанда ҳали ҳал этилган эмас. Чунончи, орга-

ниэмнинг индивидуал ишлаб чиқилган эволюцион назарияниң таъсир этиши хали аникланган эмас. Ҳар бир ҳужайрада гаплоид хромосомалар тўплами, демак, мазкур тур барча генларнинг тўплами бўлади. Афтидан, тури тўкима ва ҳужайраларда камдан-кам генлар, чунончи, мазкур ҳужайра, тўкима, органнинг хоссалари белгилайдиган генларнинг ўзи ишлаб туради, холос. Ҳўш, айрим генларнинг фаоллигини таъминлайдиган механизм қанақа? Ана шу муаммо ҳозир фанда зўр бериб ишлаб чиқилмоқда.

Цитоплазматик ирсият. Замонавий генетиканинг ҳамма маълумотлари ирсиятда генларнинг етакчи роль ўйнашини тасдиқлайди. Хромосома назарияси нихоятда кўп фактларга асосланади. Лекин цитоплазмада шундай тузилмалар хам борки, улар ирсиятда хромосомалар билан бир каторда роль ўйнайди, цитоплазматик ирсиятни белгилаб беради.

Ўсимликларда пластидалар (жумладан, хлоропластлар ҳам) бўлиниш йўли билан кўпаяди. Ана шу органоидлар ҳам, худди ҳужайра ядроси сингари, ўзидан кўпайишга кодир. Гулли ўсимликларнинг тухум ҳужайрасида кейинги авлодга ўтиб борадиган пластидалар бор. Пластидалар чанг найчаси орқали ҳам ўтиши мумкин, лекин шунда ҳам оз микдорда ўтади ва ҳамиша ҳам ўтавермайди. Бир қанча ўсимликларда хлоропластлар хоссаларига таалукли ирсий ўзгаришлар (мутациялар) тасвирланган. Ана шундай ўзгаришлардан бири хлоропластларнинг хлорофилл синтез килишга лаёкатини йўкотиб кўйишdir (кисман ёки бутунлай). Бу ўзгариш ҳужайраларнинг факат бир кисмида рўй берадиган бўлса, у вактда ола барглилик ҳодисаси юзага чиқади: ўсимлик барглари ёки бошқа яшил органларининг айрим қисмлари хлорофиллдан маҳрум бўлиб, оқ бўлиб колади. Хлоропластлардан ташкари ҳужайранинг ўзидан кўпайдиган органоидлари каторига митохондриялар киради (129-бет). Уларда ҳам, худди хлоропластлардаги каби ДНК борлиги аникланган. Ҳозирги вактда асосан бир ҳужайрали организмларда (ачиткилар, содда хайвонларда) митохондриялар ДНК сидаги ўзгаришларга алокадор мутациялар топилган. Жинсий йўл билан кўпайдиган кўп ҳужайрали организмларда цитоплазматик ирсиятнинг характерли белгиси ирсий ахборотнинг она томонидан ўтиб боришидир. Сабаби шуки, тухум ҳужайра цитоплазмага бой, сперматозоид эса ундан деярли маҳрум бўлади.

Ана шуларнинг ҳаммаси хромосомаларга алокадор ирсиятдан ташкари, цитоплазмага алокадор ирсият, яъни цитоплазматик ирсият ҳам бўлади. Лекин цитоплазматик ирсият иккинчи даражали, тобе ролни ўйнайди деб айтишга имкон беради.

1. Генинг моддий асоси нима? «Ирсий ахборот ДНК молекуласидаги нуклеотидлар тартибига ёзилган» деган иборани сиз қандай тушунасиз? 2. Битта организмдаги нерв ва эпителиал ҳужайралар хромосомалари ДНК сига ёзилган ирсий ахборот бир хилми ёки ҳар хилми? Ўз жавобингизни далиллар билан батафсил тушунтириб беринг. 3. Цитоплазматик ирсият нима? Мисоллар келтиринг.

63. Генетика ва эволюцион назария

Дарвин томонидан ишлаб чиқилган эволюцион назария қўйидаги омиларга асосланади: ўзгарувчанлик, ирсият, яаш учун кураш ва табиият танланиш. Дарвин фикрига танланиш учун материал сифатида ирсий ўзгарувчанлик асосий аҳамиятга эга. Бу коидалар ҳозирги кунда батафсил ишлаб чиқилмоқда.

Замонавий илмий маълумотларга асосланиб, дарвинча ирсий узгарувчанлик негизини мутациялар ташкил этади деб таъкидлаш мумкин. Мутацияларни эволюцион процесс учун бирламчи асосий материал деб караш керак. Бир турдаги мутациялари бор индивидлар бошқача мутациялари бор индивидлар билан чатишади. Янги бирга кўшилган генлар, янги генотиплар хосил бўлади. Янги турлар пайдо бўлишига олиб борадиган табиий танланиш учун бирламчи, дастлабки материални худди ана шу ўзгаришлар беради.

Популяциялар генетикаси. Турнинг асосий яшаш шакли популяциядир (16- бет). Эволюциянинг бошланғич босқичларини аниқ тасаввур этиш учун популяцияларда руй берадиган генетик процессларни ўрганиш мухим. Популяцияларда генетика конунлари қандай таъсири килиб боришини ўрганиш популяциялар генетикаси деб аталадиган ва эволюция назарияси учун катта аҳамиятга эга бўлган алоҳида генетика бўлими текшириш предметидан иборатдир. Ана шу генетика соҳасининг баъзи қоидалари билан танишиб чиқайлик.

Айтайлик, популяцияда бир жуфт аллеллари: AA ва aa билан фарк киладиган доминант ва рецессив формалар бир-бiri билан эркин чатишадиган бўлсин (197- бет). Биринчи авлодда дурагайларнинг ҳаммаси гетерозигот бўлади, сўнг F_1 ва кейинги авлодларда ажралиш рўй беради. F_2 да генотиплар нисбати куйидагича бўлади: $1A+2Aa+1aa$. Хўш, эркин чатишнешда гомо- ва гетерозиготаларнинг нисбатлари кейинги авлодларда канака бўлади? Турли генотиплардан нечта ва канака гаметалар хосил бўлишини аниклаб олсак, буни хисоблаб чиқиш осон:

Гаметалар:

А генли гаметалар билан a генли (аллель генли) гаметалар сони бара-вардан бўлишини оддийгина бир хисоб кўрсатиб турибди. Модомики шундай экан, зиготалар хосил бўлганида куйидаги комбинациялар юзага келади:

♀	♂	0,5A	0,5a
0,5A		0,25AA 0,25Aa	0,25Aa 0,25aa
0,5a			

Кейинги авлодларда ҳам худди шу нисбатнинг ўзи такрорланади.

Эркин чатишида генларнинг (шунга яраша гомо- ва гетерозиготаларнинг ҳам) нисбий соғлиги авлоддан авлодга ўзгармайди. Бу конуният, уни 1908 йилда аниқлаган олимларнинг номи билан, Харди — Вайнберг конуни деб аталади. Бирок, бу конун қуйидаги шартларга амал килинганидагина тўғри чикади: генларнинг тасодифий қўшилиш эҳтимоли таъминланиши учун популяция етарлича катта бўлиши; айrim генларга кулайлик ёки нокулайлик туғдирадиган генлар танланмайдиган бўлиши, янги мутациялар

бўлмаслиги; мазкур турнинг кўшни популяцияларидан бошқача генотипларга эга индивидлар миграция қилиб ўтмаслиги керак. Табиатдаги мавжуд популяцияларда бу шартларга амал килинмайди, чунки табий танланиш бўлиб туради, индивидларнинг мутациялари ва миграциялари рўй беради. Бу нарса популяцияларда генларнинг мувозанати бузилишига олнб келади.

Доимо бўлиб турадиган мутация процесси ва эркин чатишиш шунга олиб келадики, сиртдан маълум бермайдиган ирсий ўзгаришлар популяциялар доирасида куп микдорда тўпланиб боради (рўй берадиган мутацияларнинг жуда кўпчилиги рецессив бўлади). Эволюциянинг бошланғич боскичларини тушуниб олиш учун мухим бўлган бу фактларни совет олими С. С. Четвериков аниқлаган. Ўсимлик ва хайвонларнинг табий популяцияларини генетик жихатдан текшириш фенотиплар инебатан бир хил бўлса-да, турли-туман рецессив мутацияларга тўлиб-тошган бўлишини кўрсатиб берди. Мутацияларга учраган хромосомалар бўлиниш вактида хужайранинг икки баравар кўпайиши натижасида популяциялар орасида аста-секин таркалиб боради. Мутациялар гетерозигот ҳолатда колаверар экан, фенотипик жихатдан маълум бермай тураверади. Мутациялар етарли концентрацияга етганидан кейин аллель рецессив генларга эга бўлган индивидларнинг чатишиви эхтимол бўлиб колади. Бундай ҳолларда мутациялар фенотипик жихатдан намоён бўлади ва бевосита табий танланиш назорати остига тushiб колади. Шундай килиб, ҳар бир тур ва унинг хар бир популяцияси академик И. И. Шмальгаузен ибораси билан айтганда, «ирсий ўзгарувчаник резерви»ни ўзига жо килган мураккаб гетерозигот системадан иборатдир, у популяцияларнинг яшаш шароитлари ўзгариб колганида табий танланиш оркали «сафарбар этилиши» мумкин. Ҳар бир популяция учун унинг ўз генофонди характерли бўлади. Генофонд популяция, тўр ёки бошқа бир систематик гурӯҳ генларининг мажмусидир.

Ҳар бир популяция табий танланишнинг бориши томонига караб тез ўзгариш имкониятларини ўзига жо килган бўлади.

Табий танланиш шакллари. Генетика билан танишиш табиатда рўй берадиган табий танланишнинг турли шакллари (26-бет) тўғрисидаги масалани чукурлаштириш ва конкретлаштириш учун имкон беради. Турли мухит шароитида табий танланиш хар хил характерда бўлади. Фараз кийлийлик, юзага келадиган айrim ирсий ўзгаришлар фойдали бўладиган шарт-

119. Табий танланишнинг шакллари.

шароитлар яратилди. Бу холда танланиш маълум бир томонга қараб таъсир ўтказиб боради. Шу нарса фенотипнинг аста-секин ўзгариб боришига, реакция нормасининг маълум бир йўналишга ўтишига олиб келади [19]. Танланишнинг бу шакли ҳаракатлантирувчи танланиш деб аталади. Мисол келтирамиз. Саноат марказлари яқинидаги хавода курум тутун кўп бўлади. Қайн дараҳтида яшайдиган одимчи капалакда бъязан кора рангли мутантлар пайдо бўлади. Қишлоқ жойдаги оддий шароитда бу мутантларни танланиш суриси чиқаради, чунки кора ранг қайн дараҳтининг ок пўстлоғи устидаги капалакларни қўриниб турадиган килиб кўяди ва уларни кушлар еб кетади. Курум босган қайн дараҳтида ахнол бошқача бўлади. Бундай шароитда кора рангли одимчи капалаклар камрок сезиладиган бўлади ва табиий танланиш уларни саклаб колади. Мана шу танланиши амалга ошириб борадиган омил асосан капалакларни ейдиган кушлар бўлади. Танланиш жадвал борганида киска вактдан кейин ранги корамтири бўлиши билан характерланадиган популяция вужудга келади. Масалан, Манчестер шахри атрофида қайн одимчасининг корамтири формаси оч рангли формасини таҳминан 20 йил ичиде суриси чиқарган. Ҳаракатлантирувчи танланиш эволюцияда, мосланишларнинг ривожланиб боришида асосий роль ўйнайди. Масалан, от эволюцияси беш бармокли оёқдан бир бармокли оёқ томонига қараб борган: ороллардаги канотсиз хашаротлар формалари ҳам шу йўл билан пайдо бўлган ва хоказо.

Ҳаракатлантирувчи табиий танланиш билан бир қаторда табиатда танланишнинг бошка шакли — стибиллаштирувчи танланиш ҳам кенг таркалган. Нисбатан доимий бўлган шароитда яшовчи турларда юзага келадиган ўзгаришлар нокулай бўлиши мумкин. Бундай ҳолларда мазкур белгининг кам ўзгарувчан бўлишига олиб борадиган мутациялар сакланиб колади, бирмунча кенг таркалган ўзгарувчанликни белгилайдиган мутациялар эса кирилиб, йўқолиб кетади [20]. Стибиллаштирувчи танланишга бир мисол. Хашаротлар билан чангланадиган ўсимликларда гул кисмлари кам ўзгарувчан бўлиши билан характерланади. Бу шунга боғлиқки, гул пропорциялари уларни чанглантирадиган хашаротларнинг катта-кичиклигига мослашган, шунга кўра кенг доирадаги ўзгарувчанлик бу ўринда чангланишининг боришига ёмон таъсир килган бўлур эди. Стибиллаштирувчи танланиш таъсири билан гул кисмларининг пропорциялари ва катта-кичиклиги муким, турғун бўлиб қолган.

Стибиллаштирувчи танланишга мисол юқорида ҳам келтирилган (26-бет). Англияда кор ёғиб, бўрон бўлиб ўтганидан кейин асосан канотлари ўртача узунликда бўлган чумчуклар яшаб қолган. Узун канотли ва киска канотлилари кўплаб кирилиб кетган. Бундай ҳолларда танланиш гўё «нормани саклаб колади». Турнинг яшаш шароитлари узок вактгacha ўзгармай тураверадиган бўлса, у вактда стабиллаштирувчи танланиш тур белгиларининг ўзгаришига эмас, балки сакланиб қолишига ёрдам беради. Борди-ю, турнинг яшаш шароити ўзгарадиган бўлса, танланишининг тур ўзгаришига, тур хосил бўлишига олиб борадиган ҳаракатлантирувчи шакллари етакчи роль ўйнай бошлайди.

Табиатдаги танланишининг ҳаракатлантирувчи ва стабиллаштирувчи шакллари бир-бири билан узвий боғлиқ. Ҳаракатлантирувчи танланиш атроф-мухитнинг ўзгариб турадиган шароитда турларни бошқача килиб кўя-

120. Стабилловчи танланишнинг таъсирини ифодалайдиган мисол.

Нисбатан доимий бўладиган муҳит шароитларида стабилловчи танланиш тур учун фойдали белгиларнинг сақланиб қолишига ёрдам беради (сузич қамотлар, тананинг сўйри шаклда бўлиши, пропорциялари — мана шуларнинг ҳаммаси сув муҳитидаги яшаш шароитларига мослашган).

ди. Стабиллаштирувчи танланиш нисбатан доимий муҳит шароитидаги фойдали формаларни тургун килиб, қўяди []

Популяцияларни генетика нуктаи назаридан тахлил килиш табиатдаги организмлар ўзгарувчанлигининг характеристи тўғрисидаги билимларимизни анча чукурлаштириш ва конкретлаштиришга хамда микроэволюция билан тур хосил бўлишининг асосий омили бўлган табиий танланиш таъсири механизмини аниклаштириб олишга имкон беради (34- бет).

1. Табиатда табиий танланиш учун ўзгарувчанликнинг кайсан шакли дастлабки материални беради? 2. Стабиллаштирувчи танланиш нима? Кандай шароитда табиатда асосан у амалга ошиб боради? 3. Табиий танланишнинг характеристикаларини таъсирини описидаги муносабатни сиз кандай тасаввур киласиз?

4. «Популяция генофонди» тушиячасиянинг маъносини айтиб беринг.

Қимматли күчатлар олиш биотехнологиясы [хүжайра инженерияси].
Хар хил ҳужайраларнинг пардадан ажратилган суюқлиғи (юкоридан чапда) бир-бирига құшилади, натижеда дурагай ҳужайра ҳосил бўлади (юкоридан ўнгда). Сўнгра бу дурагай ҳужайра: аввал махсус камерада (ўртада), кейин озиқ аралашмаси солинган пробиркада ривожланишнинг бир қанча босқичларидан ўтади. Униб чиққан ўсимлик ерга экиласди.

IX боб

Ўсимликлар, ҳайвонлар ва микроорганизмлар селекцияси

64. Замонавий селекциянинг вазифалари

Инсон ўзининг хўжалик фаолиятида кадим замонлардан бери атроф табиатни ўзgartириб келган, ёввойи ҳайвонларни кўлга ўргатган, экиб, ўзига фойдали бўлган зот ва навларни яратган. Бирок, инсон томонидан янги ўсимлик навлари ва ҳайвон зотлари яратилишининг илмий асослари Дарвин томонидангина унинг ўзгарувчанлик, ирсият ва танланиш тўғрисидаги таълимотида очиб берилган эди.

Селекция сўзи том маънода олинганда танлаш демакдир. Лекин кенг маънода олганда селекция — кишлок хўжалик маҳсулдорлигини оширишга қаратилган ва танлаш тўғрисидаги таълимоттагина эмас, балки биологиянинг бошқа бир қанча конуниятларига ҳам таянадиган комплекс фандир.

Селекциянинг вазифаси ўсимлик навлари, ҳайвон зотлари ва микроорганизмлар штаммларининг янгиларини яратиш ҳамда борларини яхшилашдан иборат.

Атокли совет генетиги ва селекционери, академик Н. И. Вавилов замонавий селекциянинг мазмуни ва вазифаларига таъриф берар экан, нав ва зотлар яратиш соҳасида муваффақият билан иш олиб бориш учун: ўсимлик ва ҳайвонларнинг дастлабки навлари билан турларининг ҳар хиллигини; ирсий ўзгарувчанлигини (мутацияларни); ўрганилаётган белгиларнинг ривожланиб бориши ва намоён бўлишида мухитнинг ролини; дурагайлашдаги ирсийланиш конуниятларини; кўнгилдаги белгиларнинг ажralиб чиқиб, мустаҳкамланиб колишга қаратилган сунъий танлаш шаклларини ўрганиш ва хисобга олиш керак деб кўрсатган эди.

Нав ёки зот тушунчаси нима? Ҳайвонлар зоти ёки ўсимликлар нави деб муайян ирсий хусусиятлари билан: маҳсулдорлиги, морфологик ва физиологик белгилари билан характерланадиган, инсон томонидан сунъий йўл билан яратилган индивидлар мажмуасига (популяциясига) айтилади.

Ҳар бир зот ёки нав учун атроф мухитга муайян бир реакция кўрсатиш характерли бўлади. Маълум бир парвариш, боқиши шароитларида, агротехника шароитларида, муайян иклим омиллари комплекси бўлганидагина зот ёки нав фенотипининг ижобий сифатлари ҳаммадан кўра тўла намоён бўлади, холос. Шу муносабат билан, бирор мамлакатда етиштириб чиқарилган зотлар ва навлар бошқа бир мамлакат учун, бошқа тупроқ-иклим зонаси учун ҳамиша ҳам яроқли бўлавермайди.

Жамики мамлакатларда, жумладан Совет Иттифокида ҳам кент илмий ва илмий-амалий муассасалар: институтлар, селекция станциялари, наслочилик хўжаликлари системаси бор, булар умумдавлат миқёсида ана шу мураккаб иш билан планли шуғулланиб боради. Янги яратилган ўсимлик навларини синаб кўриш учун мамлакатимизда нав синаш участкаларининг

Н. И. Вавилов

катта тармоғи (госсортосет) бор, янги етиштирилган навларнинг хоссалари шу участкаларда ҳар томонлама ўрганиб чикилади. Чорвачиликда бундай ишни наслчилик хўжаликлари олиб боради.

Совет ҳокимияти йилларида донли, дуккакли, мойли, толали, сабзавот ва бошқа экинларнинг неча-неча юзлаб навлари етиштирилди. Давлат нав синаш комиссияси биргина буғдойнинг 300 дан ортиқ навларини синаб кўрди ва районлаштириди.

ССР да корамолнинг жуда кўп маҳсулдор зотлари бор: холмогор, ярославл зоти, украин кул ранг зоти ва бошқалар шулар жумласидандир. Мамлакатимизда Озиқ-овқат программасини ба-жаришда селекция катта роль ўйнайди.

1. Селекция нима? Селекциянинг ривожланиши учун Дарвин назарияси ва замонавий генетика қандай аҳамиятга эга бўлди? 2. Нав ва зот нима? Мисоллар билан тушириб беринг.

65. Маданий ўсимликларнинг турли-туманлиги ва келиб чиқиш марказлари

Селекцияда фойдаланиладиган дастлабки материал қанчалик хилмажил бўлса, мудаффакият билан навлар яратиш учун у шунчалик кўпроқ имконият беради ва селекция натижалари шунчалик самарали бўлади. Лекин бундай турли-туманликни табиатда каердан кидириш керак? Н. И. Вавилов ходимлари билан бирга кўпдан - кўп экспедициялар натижасида маданий ўсимликларнинг турли - туманлиги ва географик тарқалишини ўрганиб чиқди. Экспедициялар Совет Иттифоқининг ҳамма територияси ва кўпгина ажнабий мамлакатларда: Эрон, Афғонистон, Ўрта Денгиз мамлакатлари, Эфиопия, Марказий Осиё, Япония, Шимолий Марказий ва Жанубий Америка ва бошқаларда ўтказилди. Ана шу сафарлар пайтида маданий ўсимликларнинг кариб 1600 тури ўрганиб чиқилди. Экспедициялардан минглаб уруғ намуналари олиб келинди ва улар СССРнинг турли географик зоналарига жойлашган Бутуниттифок ўсимлиқшунослик институтининг кўчатзорларига экиб кўрилди. Жаҳондаги маданий ўсимликларнинг турли-туманлигини ўрганишга доир ишлар хозир ҳам олиб борилмокда. Жуда ҳам кимматли ва мудом тўлдириб борилаётган ана шу ноёб коллекциялар селекция иши учун материал бўлиб хизмат килади.

Ана шу ёоят катта материалларнинг ҳаммасини ўрганиб чиқиш натижасида Н. И. Вавилов мухим конуниятларни аниклади ва ҳамма географик зоналарда ҳам маданий ўсимликларнинг турли-туманлиги бир хил эмаслигини кўрсатди. Турли экинлар учун улар турли-туман бўладиган марказлар бор, уларнинг энг кўп навлари, тур-хиллари, хилма хил ирсий ўзгаришлар шу ерларда жойлашган. Экинларнинг ана шу турли-туман бўладиган

121. Маданий ўсимликларнинг турли-туманлиги ва келиб чиқиш марказлари [Н. И. Вавилов бўйича].

марказлари мазкур экин навлари келиб чиккан районлар ҳамдир. Бу хилдаги марказларнинг кўпчилиги кадимги дехкончилик марказларига тўғри келади: Булар асосан текисликлар бўлмай, балки тоғли районлардир. Н. И. Вавиловнинг хисобига кўра ана шундай турли-туман марказлари сони дастлаб 8 та бўлган. Н. И. Вавилов бирмунча кейинрок улар 7 та эканлигини фарқ қиласди.

1. **Жанубий Осиё тропик маркази.** Тропик Хиндистон, Хинди-Хитой, Жанубий Хитой, Шарки-Жанубий Осиё ороллари. Маданий ўсимликларга ниҳоятда бой (маданий ўсимликлар маълум турларининг кариб ярмига якни шу ерда). Шоли, шакаркамиш, кўпгина мева ва сабзавот экинларининг ватани.

2. **Шаркий Осиё маркази.** Марказий ва Шаркий Хитой, Япония, Тайвань ороли, Корея, Соя, тарикнинг бир неча тури, кўпгина мева ва сабзавот экинларининг ватани. Бу марказ ҳам маданий ўсимликларга бой — дунёдаги турли-туман ўсимликларнинг кариб 20% и шу ерда.

3. **Жануби-Фарбий Осиё маркази.** Кичик Осиё, Ўрта Осиё, Эрон, Афғонистон, Шимолий-Фарбий Хиндистон. Буғдойнинг бир неча формалари, жавдар, купгина донли, дуккакли экинлар, ток, мевалар ватани. Жаҳон маданий ўсимликларининг 14% и шу марказдан келиб чиккан.

4. **Ўрта дengиз маркази.** Ўрта дengизнинг иккала соҳилида жойлашган мамлакатлар. Маданиятнинг кадимги макони бўлган бу марказдан маданий ўсимликларнинг кариб 11% и келиб чиккан. Зайтун, кўпгина ем-хашак ўсимликлари (беда, бир гулли ясмик), кўпгина сабзавот экинлари (карам) билан озиқабоп экинлар шулар жумласидандир.

5. **Эфиопия (Ҳабашистон) маркази.** Африка қитъасининг ўзига хос маданий ўсимликлар флораси бўлган кичик бир райони (Эфиопия территорияси). Афтидан, ўзига мустакил бўлган жуда кадимги дехкончилик маркази. Донли сорго, бананинг бир тури, мойли нўхат ўсимлиги, бир қанча буғдой ва арпа формаларининг ватани.

6. Марказий Америка маркази. Жанубий Мексика. Маккажӯхори, узун тодали гӯза, какао, ковоқдошларнинг бир канча тури, ловия — ҳаммаси бўлиб маданий ўсимликларнинг қарийб 900 тури чиқкан.

7. Анд (Жанубий Америка) маркази. Жанубий Американинг гарбий соҳилидаги Анд тоғ тизмаси районининг бир кисмини ўз ичига олади. Кўпгина тугунакли ўсимликлар, жумладан картошка, баъзи доривор ўсимликлар (кокайн бутаси, хина дараҳти ва бошқалар) нинг ватани.

Маданий ўсимликларнинг кўпчилиги ўзининг келиб чиқиши жиҳатидан юкорида келтирилган географик марказларнинг бир ёки бир нечтаси билан боғликдир.

Маданий ўсимликларнинг турли-туманилиги ва келиб чиқиш марказлари тўғрисида ги Н. И. Вавилов таълимоти амалий селекция учун кандай аҳамиятга эга?

66. Ўсимликлар селекцияси

Ўсимликлар селекцияси методлари. Ўсимликлар селекциясининг асосий методлари дурагайлаши ва танлашдир. Бу методлардан одатда биргаликда фойдаланилади.

Танлаш методлари мазкур тур ўсимликтин кўпайиш шаклларига бοғлик бўлади. Танлашнинг иккита асосий шакли тафовут қилинади — ялпи ва индивидуал танлаш.

Ялпи танлаш селекциячи учун макбул белгиларга эга бўлган бир гурух индивидларни етишириб олишдан иборат.

Ялпи танлаш кўпинча четдан чангланадиган ўсимликлар орасида ўтказилади. Кенг таркалган кўпгина жавдар наялари (масалан, Вятка нави) шу метод билан чиқарилган. Ялпи танлаш генотипик жиҳатдан бир хил материалнинг ажралиб чиқишига олиб кела олмайди, чунки четдан чангланадиган ўсимликлар популацияларида ҳамиша кўп микдорда гетерозигот индивидлар бўлади (197- бет). Ялпи танлаш одатда бир қатор кетма-кет авлодлар орасида қайта-қайта кўлланилади, лекин бир марта кўлланилиши ҳам мумкин.

Индивидуал танлаш одамни кизиктирадиган белгиларга эга бўлган айрим индивидларни етишириб чиқариш ва ундан насл олишдан иборатdir. Бу метод ҳам бир марта ёки тақрорий бўлиши мумкин. У ўзидан чангланадиган ўсимликларга (буғдой, арпа, сулига) кўпроқ мос келади. *Ўзидан чангланадиган битта индивид насли соғ линия деб аталади.* Индивидуал танлаш соғ линиялар чиқишига олиб келади, бу линиялар ўзидан чангланиши ҳодисаси туфайли гомозигот формалардан ташкил топади. (Гетерозиготалар сони камайиб, гомозиготалар сони кўпайишига олиб борадиган монодурагай чатиштиришни эсланг, 197- бет.) Индивидуал танлаш натижасида битта ёки бир несча гомозигот соғ линиялардан иборат навлар хосил бўлади. Бирок, соғ линияларда ҳам мутациялар бўлади, гетерозигот индивидлар пайдо бўлади.

Вегетатив ўйл билан кўпаядиган ўсимлик навларида хўжалик учун фойдали белгиларга эга бўлган ҳар қандай гетерозиготани саклаб қолиб кўпайтириб бориш мумкин. Жинсий ўйл билан кўпайишида гетерозигот индивидлардан иборат навларнинг хоссалари сакланиб колмайди ва ажралиб кетади.

Четдан чангланадиган ўсимликларнинг ўзидан чангланиши. Гетерозигот ҳодисаси. Ўзидан чангланиш гомозиготлик кучайишига олиб боради, бу —

ирсий хоссалар мустаҳкамланинига ёрдам беради. Четдан чангланадиган ўсимликлар селекциясида соф линиялар олиш ва навда керакли хоссаларни мустаҳкамлаш учун шу методдан фойдаланса бўладими? Ўсимликларнинг ўзидан уруғланиши ва хайвонларда яқин қон-кардошларнинг чатишуви яшаш қобилиятининг пасайиб кетишига, маҳсулдорлик камайиб, айнашига олиб келиши Дарвинга ҳам маълум эди.

Унинг ёмон таъсир кўрсатинишига сабаб нима? Асосий сабаблардан бири кўпчилик генларнинг гомозигот ҳолатга ўтишидир. Организмларда мутация процесси тўхтовсиз юзага чиқиб туради. Кўпчилик мутациялар рецессив бўлиб, уларнинг кўпгина қисми нокулай ирсий ўзгаришларга олиб келади (221- бет). Четдан чангланадиган ўсимликларда бу рецессив мутациялар сиртдан маълум бермайди, чунки улар гетерозигот ҳолатда бўлади. Ўзидан чангланишда улар гомозигот ҳолатга ўтади ва ўз таъсирини кўрсатади. Ўзидан чангланадиган ўсимликларда нокулай рецессив мутациялар тўпланиб бормайди, чунки улар тезгина гомозигот ҳолатга ўтади ва табиий танланишда барҳам топиб кетади.

Ўзидан чангланишнинг ёмон таъсир кўрсатишига қарамай, селекцияда четдан чангланадиган ўсимликларда кўп ва муваффақиятли кўлланилади. Одатда аввалига гомозигот линиялар чиқариб олинада, уларда макбул белгилар мустаҳкамлаб олинади. Шу билан бирга хосилдорлик кескин камайиб кетади. Сўнгра ўзидан чангланадиган ҳар хил линиялар четдан чанглантирилади, натижада бир қанча ҳолларда юкори хосилли дурагайлар пайдо бўлади. Мазкур усул линиялараро дурагайлаш деб аталган. Бунда гетерозис ёки дурагай кучи самараси намоён бўлади.

Гетерозис моҳияти шундан иборатки, биринчи дурагай авлоднинг хосилдорлиги билан яшовчанлиги юкори бўлади. Лекин иккинчи авлоддан бошлибок гетерозис самараси одатда сусаяди.

Гетерозиснинг генетик асослари ҳали етарлича аникланган эмас, лекин, шубҳасиз-ки, дурагайларнинг кучли физиологик активликни намоён килишга алокадор юксак даражадаги гетерозиготлиги ижобий ролни ўйнайди.

Амалда куйидаги йўл тутилади. Аввал ўзидан чангланадиган бир қанча линиялар яратилади, сўнгра улар бир-бири билан чатиштирилади. Энг катта гетерозис самараси берадиган комбинациялар тажриба йўли билан аниклаб олинади. Шу линиялар сақланиб, қишлоқ ўжалигида ишлатиладиган уруғ олиш учун улар бир-бири билан чатиштирилади. Бу йўл бирмунча мураккаб бўлса-да, лекин юкори кўрсаткичларни беради.

Танлашнинг самарадорлиги. Дастрлабки материал қанчалик хилма-хил бўлса, танлаш шунчалик самарали бўлади. Селекция учун ишлатиладиган материалнинг хилма-хиллигини оширишга дурагайлаш, турли географик зоналардан келиб чиқкан ўсимликлардан фойдаланиш, турли ташки омилларнин таъсир этириб мутацион ўзгарувчанликни кучайтириш ёрдам беради (223- бет).

Чатиштириш билан бир қаторда танлаш селекция ишининг энг самара-ли йўлидир.

Дастрлабки материалнинг ирсий жиҳатдан хилма-хиллиги унча катта бўлмаган ҳолларда танлаш кам самара беради. Кўпчилик генлари гомозигот бўладиган соф линияларда танлаш амалда натижа бермайди. Бундай холда мутацияларгина ирсий ўзгаришлар манбай бўлиши мумкин.

Ўзидан чангланадиган ўсимликларда танлаш одатда ирсий таркиби жиҳатидан бир хил бўлмаган дастрлабки материалдан соф линиялар ажратиб

олингунча самарали бўлади. Кейинчалик танлаш таъсир қилмай қўяди. Линиялар хоссаларини ўзгартириш учун комбинатив ўзгарувчанликнинг пайдо бўлишига олиб келадиган дурагайлаш усули қўлланилади. Нав ғено-типлари жиҳатидан ҳар хилликни касб этади ва танлаш яна самарали бўлиб колади.

Ўсимликлар селекциясида сунъий танлаш ва табиий танланиш. Ирсий ўзгарувчанлик асосида сунъий танлаш нав ва зотни ўзгартиришнинг асосий воситаси бўлиб хизмат қиласди. Бирок, навга табиий танланиш ҳам таъсир этишини унутмаслик керак.

Маданий ўсимликларни етиштиришда (далаларда, кўчатхоналар ва бошкаларда) улар бутун бир комплекс ташки омиллар: температура, намлик, ёруғлик ва бошкалар таъсирида бўлади. Демак, табиий танланиш сунъий танлаш билан бир вактда таъсир ўтказиб, ўсимликларнинг мұхит шароитларига мосланувчанлигини оширади. Шунга кўра янгидан яратилаётган нав ҳамиша бир йўла таъсир этадиган икки группа омиллар: инсон фаолияти ва табиий танланиш натижаси бўлади.

Полиплоидия. Маданий ўсимликларнинг кўпчилиги (каринлош ёввойи турларга караганда) полиплоид турлар ҳисобланади. (223-бет). Булар жумласига буғдой, картошка, қанд лавлагининг баъзи навлари, кулупнай ва бошкалар киради.

Генетика билан селекцияда тажриба йўли билан полиплоидлар олишнинг бир қанча методлари ишлаб чиқилган. Кўнгина полиплоидлар дастлабки формаларга (диплоид формаларга) караганда бирмунча юкори ҳосилли бўлади. Сўнгги йилларда Совет Иттифокида тажриба йўли билан олинган полиплоид қанд лавлаги ва гречиха кенг тарқалди.

Ўзок формаларни дурагайлаш. Маданий ўсимликларнинг янги ҳосилдор навларини олиш учун узок формаларни дурагайлаш истиқболлидир. Бирок, чатишиш тур доирасида рўй беради. Лекин баъзан бир авлодга ва, ҳатто, турли авлодга кирадиган ҳар хил ўсимликларни чатиширишдан ҳам дурагайлар олиш мумкин бўлади. Чунончи, жавдар билан буғдой, буғдой билан қасмалдок дурагайлари бор. Лекин узок формалардан олинган дурагайлар одатда ҳосил бермайди.

Ҳосил бермасликнинг асосий сабабларини кўриб чиқайлик. Узок формаларни дурагайлашда жинсий хужайраларнинг нормал етилиб бориши одатда мумкин бўлмайди. Иккала ўсимликтин хромосомалари бир-биридан шу кадар бошқача бўладики, улар конъюгацияланишга кодир бўлмай колади. Бунинг натижасида уларнинг сони нормал редукцияланмайди, мейоз процесси издан чиқади. Чатишадиган турлар хромосомаларининг сони жиҳатидан бир-биридан фарқ қилганда, бу ўзгаришлар янада катта бўлади (масалан, хромосомаларнинг диплоид сони жавдарида 14 та, юмшоқ буғдойда 42 та).

Турлараро ўсимлик дурагайларида ҳосилсизликни бартараф килиш. Замонавий генетика билан селекциянинг Энг катта ютукларидан бири турлараро дурагайларда ҳосилсизликни бартараф этишдан иборат бўлди. Бунда баъзи холларда нормал равища кўпаядиган дурагайлар олиш мумкин бўлади. Бунга биринчи марта 1924 йили совет генетиги Г.Д. Карпеченко эришиб, у турп билан қарамни чатиширишда муваффак бўлди. Бу иккала тур 18 тадан хромосомага эга (диплоид тўпламда, **_____**). Шунга кўра уларнинг гаметаларида 9 тадан хромосома бўлади (гаплоид тўплам). Дурагайда 18 та хромосома бор, лекин у бутунлай ҳосилсиз, чунки «турп» ва «қарам» хро-

122. Карам билан турп дурагайи.

мосомалари мейоз маҳалида бир-бiri билан конъюгацияланмайди. Г. Д. Карпеченко дурагай хромосомалари сонини икки баравар ошириди. Натижада дурагай организмда турп билан карамнинг иккита тўла диплоид тўпламидан ташкил топган хромосома 36 та бўлиб колди. Бу нарса мейоз учун нормал имкониятлар яратиб берди, чунки ҳар бир хромосома ўзининг жуфтига эга бўлди. «Карам» хромосомалари «карам» хромосомалари билан, «турп» хромосомалари эса «турп» хромосомалари билан конъюгацияланди. Ҳар бир гамета биттадан карам ва турп гаплоид тўпламига эга бўлди ($9+9=18$). Зиготада хромосомалар яна 36 та бўлиб чиқди. Шундай килиб, турлараро олинган бу дурагай ҳосил берадиган бўлиб колди. Дурагай ота-она формаларга ажралмади, чунки карам ва турп хромосомалари ҳамиша бирга бўлиб колаверди. Инсон кўли билан яратилган ана шу янги ўсимлик на турпга, на карамга ўхшар эди. Кўзоклари гўё оралиқ бир ҳолатни эгаллаган ва бири карам кўзогига, иккинчиси турп кўзогига ўхшаб кетадиган икки палладан ташкил топган эди. Узоқ формаларни дурагайлаш билан бир вактда хромосомалар сонини икки баравар ошириш (полиплоидия) ҳосил беришини аслига келтирди.

Узоқ формаларни дурагайлашнинг натижалари. Узоқ формаларни дурагайлаш натижасида яратилган кўпгина маданий ўсимликлар бор. Масалан, академик Н. В. Цицин ва унинг ходимларининг кўп йиллик ишлари на тижасида буғдойни кўп йиллик бегона ўт — буғдойиқ билан чатиштириш асосида донли ўсимликларнинг кимматли навлари олинди. Буғдойни жавдар билан дурагайлаш натижасида (буларнинг дурагайлари одатда ҳосилсиз бўлади) тритикале деб аталадиган янги экин олинди (латинча *Trifl-*

сит — буғдой, *Secale* — жандар). Бу ўсимлик ем-хашак ва донли экин си-фатида жуда истиқболли бўлиб, юкори хосил беради ва нокулай ташки омилларга чидамли бўлади.

Узок формаларни дурагайлаш мевачиликда кенг кўлланилади.

1. Ўсимликлар селекциясида танлашнинг кандай шакллари кўлланилади?
2. Ўсимликлар селекциясида ўзидан чангланишининг ижобий ва салбий томонлари нимадан иборат?
3. Гетерозис ичча ва селекцияда у кандай кўлланилади?
4. Полиплоидия нима?
- Маданий ўсимликларни яратишда у кандай роль йўйайди?
5. Узок формаларни дурагайлашда кўриладиган хосилсизликнинг сабаблари нимада?

67. И. В. Мичурин ишлари. Совет Иттифоқида ўсимликлар селекциясининг ютуқлари

И. В. Мичурин ишлари. Атокли рус олими ва селекционер Иван Владимиевич Мичурин мева дараҳтлари ва бошқа маданий ўсимликлариининг янги навларини етиштиришга 60 йиллик жўшкун меҳнатини бағишилади. Дастребаки ишларини у собик Тамбов губернясига қарашли Козлов (хозирги Мичуринск) шахридаги кичкинагина бир кўчатхонада ўтган асрнинг 70-йилларидаёқ бошлаган эди.

И. В. Мичурин Октябрь революциясидан кейин унинг кўчатхонаси катта давлат муассасасига айлантирилганидан кейингина, тадқикотларини кенг авж олдириб юборишга муваффак бўлди.

И. В. Мичурин унга катта-катта муваффакиятларни келтирган метод ва фикрларни бирдан топа олгани йўқ. У ўз фаолиятининг дастребаки даврида жанубий навларни Тамбов губернясининг қиши совук икlimига ўргатиш (иклимлаштириш)га доир тажрибаларга куп куч сарфлади. Бу уринишлар муваффакиятсиз чиқди. Жанубий навларни қишида совук уриб кетаверди. Оддий иклимлаштириш методининг натижаси бермаслигига ишонч хосил қилганидан кейин И. В. Мичурин селекциясининг янги методларини ишлаб чи-кишга киришиди.

И. В. Мичурин ишларининг асосида учта асосий методдан: дурагайлаш, танлаш ва ривожланиб келаётган дурагайларга муҳит шароитларини таъсир эттириш (уларни макбул томонга караб «тарбиялаб бориш») методларидан биргаликда фойдаланиш ётади.

Дурагайлаш учун дастребаки ота-она формаларни танлаб олишга И. В. Мичурин катта эътибор берди. У совукка чидамли жайдари навларни энг яхши жанубий навлар билан чатиштириди, олинган уруғ кўчатларни каттик кўллик билан танлаб, уларга унумдор тупроқ бермаган холда нисбатан оғир шароитда ўстириди. И. В. Мичурин дурагай ривожланаётганида белгилар доминантлигини бошқариш мумкин деб кўрсатди (218- бет). До-минантликка ташки омилларни таъсири дурагай ривожланишининг илк босқичларидагина самарали бўлади. Ана шу метод билан олинган навлар жумласига, масалан, Антоновка навини жанубий Ренет ананас нави билан дурагайлаш натижасида яратилган Славянка олма нави ҳам киради.

И. В. Мичурин дурагайлаш ўтказилган жойда ўсмайдиган, географик жиҳатдан бир-биридан узок формаларни чатиштиришга алоҳида эътибор берди. III йўл билан И. В. Мичурин мева дараҳтларининг бир қанча навларини яратди. Булар жумласига Сибирдан келтирилган хитой олмаси билан Америкадан келтирилган сарик Бельфлер нави билан дурагайлаш на-тижасида олинган Бельфлер-китайка олма нави киради. Китайка совукка

бардошлилиги ва касалликларга чидамлилиги билан, Бельфлер эса меваларнинг ажойиб таъми билан характерланади. Нокнинг машхур Бери зимняя Мичурин нави ёввойи уссурия нокини Франциянинг жанубидан келтирилган Берерояль нави билан дурагайлаш натижасида олинган.

Дурагайлашнинг И. В. Мичурин томонидан ишлаб чиқилган «тарбиялаш» методлари орасида ментор методини кўрсатиб ўтиш керак. Бу методнинг моҳияти шундаки, ривожланаётган дурагай белгилари пайвандуст ёки пайвантаг таъсири остида ўзгаради. Бу методни Мичурин икки хил вариантда кўлланди. Биринчи ҳолда дурагай ниҳол (уруғқўч) пайвандуст сифатида у мева қиласётган етук ўсимликка уланади, дурагайнинг хоссаларини шу ўсимлик (пайвандтаг) хоссалари йўналишида ўзгартиш кузатилади. Иккинчи ҳолда кайси нав белгиларини дурагайда хосил қилиш маъкул топилса, ўша нав қаламчалари пайвандтаг бўлиб хизмат киладиган ёш дурагай уруғқўч шохига уланади.

Ментор методи, И. В. Мичурин томонидан масалан, Бельфлер-китайка олма навини яратишда кўлланилди. Дурагайларнинг биринчи йилги мевалари майда ва нордон бўлиб чиқди. Дурагайнинг кейинги ривожланишини маъкул томонга йўналтириш учун ёш дараҳтлар шохига Бельфлер қаламчалари уланди. Қаламчалар таъсири остида дурагай мевалари кейинчалик Бельфлер олма мазасига кириб борди. Ментор таъсирини дурагайнинг ривожланиш процессида доминантликнинг ўзгариши деб караш керак. Мазкур ҳолда ментор Бельфлер навидан олинган генларнинг дурагай генотипини ўзгартиргани ҳолда фенотипик жихатдан маълум беришига (доминантлик қилишига) ёрдам берди.

И. В. Мичурин ўз ишида узок формаларни дурагайлаш усули — ҳар хил турлар ва ҳатто авлодларга мансуб индивидларни чатиштириш усулини ҳам кўлланди ва шу йўл билан маймунжон билан малина, олхўри билан тиқанли тоғолча, четан билан сибиръ дўланаси ва бошқалар дурагайларни хосил қилди.

И. В. Мичурин томонидан хосил қилинган навларнинг кўпчилиги мураккаб гетерозиготалар эди. Сифатларини саклаш учун улар вегетатив йўллар билан: парҳеш қилиш, пайвандлаш ва бошқа йўллар билан кўпайтилади.

Совет селекциясининг сўнгги йиллардаги ютуклари. Селекция иши ҳалк хўжалиги учун ғоят катта аҳамиятга эга. Кам хосил навларнинг махсулдорлиги юкори бўлган селекция навлари билан алмаштириш хосилдорликни оширишдаги асосий омиллардан биридир. Хозирги вактда селекция-генетика ишлари бизнинг мамлакатимизда ҳам, чет элларда ҳам жадал суръатлар билан олиб борилмоқда ва ажойиб натижалар бермоқда. Бошқача айтганда, «яшил революция» рўй бермоқда.

Асосий кишлек хўжалик экинлари селекцияси бўйича эришилган сўнгги ютукларнинг баъзилари билан танишиб чиқайлик.

Совет Иттифоқи учун асосий донли экин буғдойдир. Академик П. И. Луқяненко кузги буғдойнинг юкори хосилли бир қанча навларнин яратди, бу навлар СССР да ҳам, бошқа мамлакатларда ҳам неча-нечча миллион гектар ерни эгаллайди. Гектарига 50 ц гача хосил берадиган Безостая I буғдой нави айниқса машхур. Буғдой селекциясига доир ишлар давом эттирилмоқда ва эндиликада хосилдорлиги гектарига 100 ц га яқинлашиб коладиган янги навлар (Аврора, Кавказ) яратилган. Академик В. В. Ремесло ҳам анча юкори хосилли навларни етиштириди: Мироновская 264, Мироновская 16—1736

808 нанлар ва бошқалар шулар жумласидандир. Сўнгги 30 йил мобайнида кузги буғдой хосили гектарига 25 ц дан 65 ц гача ошди, яъни 2,5 баравар кўпайди. Миронов селекция тажриба станциясида етиштирилган юкори хосилли кузги буғдой навлари орасида Ильичевка навини ҳам айтиб ўтиш керак. Бу нав 1974 йили Украина нинг 15 областида районлаштирилди. Суғориладиган шароитда ва юксак агротехника қўлланилганда бу нав гектарига 100 ц гача хосил беради.

Мироновская 808 навини экиш туфайли тўккизинчи беш йилликда кўшимча равишда қиммати 800 млн. сўмли 10,3 млн. т дон олинди. Юкори хосилли янги навлар халқ ҳўжалингига ана шундай фойда берәтири.

Янги навлар орасида академик Н. В. Цицин бошчилигида буғдой билан буғдойикни турларо дурагайлаш асосида етиштирилган кўп йиллик буғдой жуда истиқболлидир. Булар юкори хосилли бўлиб, курғокчиликка чиламли,— 35°C гача совукка бардош беради.

Бахори буғдой навларини етиштириш соҳасидаги муваффакиятлар ҳам жуда катта. А. П. Шеҳурдин ва В. Н. Мамонтова томонидан етиштирилган юкори хосилли Саратовская 29 нави айниқса қимматлидир, бу нав нон ёпишта бол юкори сифати билан ажралиб туради. Кунгабоқар селекцияси юзасидан академик В. С. Пустовойт эришган ютуклар ҳам ажойибдир. Бундан 20—25 йил илгари кунгабоқарнинг энг яхши навлари мойлилигин 32—33%-дан ортмас эди. Ҳозирги вактда кунгабоқар писта мағзининг ўртacha мойлилиги 49—50% га етади. СССР микёсида бу неча минг тонналааб қўшимча ўсимлик мойи беради.

Совет селекциячиларининг бошқа кишлок ҳўжалик экинлари яратиш соҳасида муваффакиятлари ҳам жуда катта. Қанд лавлагининг қандчилик даражаси ва хосилдорлиги сўнгги йилларда кескин ошди. Бу экин селекциясида полиплоидия катта роль ўйнади (А. Н. Лутков, В. П. Зосимовичнинг ишлари). Маккажўхори селекциясида ҳам яхши ютуклар қўлга киритилган, маккажўхорининг янги навларини яратишда ўзидан чангланадиган гомозигот линиялардан фойдаланиб (...- бет), кейин улар дурагайланади (М. И. Хажинов). Мева-резавор ўсимликлар устида ҳам катта селекция иши олиб борилмоқда.

Украинада беданинг юкори хосилли навлари етиштирилди (суғориладиган дехкончилик институтида). Булар кўк массадан юкори хосил беради ва вегетация даври давомида 7—8 марта ўриб олинади.

Турли техника экинлари селекциясидаги натижалар мухим. Ҷунончини, Ўзбекистонда етиштирилган ингичка толали АН-402 ғўза нави юкори хосилдорлиги, замбуруғ касалликларига, шунингдек, нам танқислигига чидамлилиги билан характерланади.

Генетика билан селекция маланий ўсимликлар хосилдорлигини оширишдаги ҳамма имкониятларини тугатиб бўлган эмас. Бу соҳада катта ишлар олиб борилмоқда ва яқин йилларда улкан ютуклар қўлга киритилади деб кутиш мумкин.

1. Мева ва мева-резавор ўсимликларининг янги серхосил формаларини яратишга доир И. В. Мичурин татбик этган асосий методларни айтиб беринг. 2. Дурагайларни тарбиялашда И. В. Мичурин қандай асосий принципларга эмал килган? Таини мухитни ўзгартириб, қандай йўллар билан белгиннинг доминантлик характеристерини ўзгартириш мумкин? 3. Вегетацион йўл билан қўпайтиришда нима сабабдан дурагайлар авлодида белгиларнинг вજралаш ходисаси кўрилмайди? 4. Юкори хосилли дон экинлари, кунгабоқарнинг қайси навлари сизга маълум? 5. Сиз яшаб турган жойда донли экинларнинг қайси навлари районлаштирилган?

68. Ҳайвонлар селекцияси

Ҳайвонлар селекциясининг хусусиятлари. Ҳайвонлар селекцияси асосида ҳам, ҳудди ўсимликлар селекциясидаги каби маълум мухит шароитларида бўлиб ўтадиган, макбул белгиларнинг фенотипик жиҳатдан намоён бўлишига ҳаммадан кўра кўпроқ қулайлик туғдирадиган ирсий ўзгарувчаник ва танлаш ётади. Бирор, ҳайвонлар селекциясининг бъзи хусусиятлари ҳам бор, булар ҳайвон организмининг ўз табнатидан келиб чиқади. Ҳайвонларда кўпайишнинг факат жинсий йўли бор; ҳайвонларнинг насли камсонли ва ҳар бир алоҳида индивид анча киммат туради.

Ҳайвонлар устидаги селекция ишида экстеръер белгиларини хисобга олиб бориш мухим. Экстеръер дейилганида ҳайвонлар ташки шакли, тана тузилиши, тана қисмлари нисбатининг бутун йигиндиси тушунилади (расм).

Организм яхлит бир система бўлиб, унда барча органлар бир-бiri билан боғланган. Ҳўжалик учун мухим бўлган талайгина белгилар, масалан, корамолдаги серсутлиникнинг ривожланиб бориши, маълум тана тузилиши, кон томирлар ҳамда нафас системалари ва бошқаларнинг яхши ривожланган бўлиши билан изчил боғлангандир. Ҳайвонлар устида олиб борилган селекция ишида турли белгилар ўртасидаги боғланишларни хисобга олиш мухим, чунки ўёки бу белги бўйича юкори маҳсулдорлик маълум экстеръер хусусиятлари билан боғланган, расмда иккита корамол зоти: шортгорн (гўштдор зот) моли билан жерсей (серсут зот) моли экстеръери ўртасидаги тафовутлар аниқ кўриниб турибди.

Ҳар хил зот моллар ташки шароитга озик ўзгаришига турлича реакция кўрсатади. Масалан, гўштдор корамол зотларида бокувни яхшилаш даставвал мол юкининг ортишига таъсир қилса, серсут зотларда эса согиб олинадиган сут микдорига таъсир этади. Сертухум леггорн товуклари рационининг яхшиланишига жавобан тана массасини деярли ўзгартирган холда, кўпроқ тухум кила бошлайди.

Ҳайвонларни қўлга ўргатиш — селекциянинг биринчи боскичидир. Уй ҳайвонларининг ҳаммаси ёввойи аждодлардан келиб чиқсан (20- бет). Эрамиздан 10—12 минг йиллар илгари инсон ҳайвонларни қўлга ўргата бошлиди. Асосий тур уй ҳайвонлари бундан 5—6 минг йил илгари қўлга ўргатилган.

Қўлга ўргатиш мустахкамловчи шаклдаги табиий танланишнинг таъсирини хийла сусайтирди (231- бет), бу — ўзгарувчаник кескин кучайиб кетишига олиб келди, инсон ўзига керакли белгиларни сунъий танлаш учун шундан фойдаланди. Қўлга ўргатишнинг ўзгарувчаникка таъсирини ақадемик Д. К. Беляев эндиғина қўлга ўргатилаётган ва шу процесснинг биринчи боскичларини бошдан кечираётган ҳайвонлар устида батафсил ўрганди. Мўйнали ҳайвонлар — тулки, норка, шимол тулкиси, соболь ана шундай ҳайвонлар қаторига киради. Бу ҳайвонлар янги пайдо бўлган ва зўр бериб ривожланиб бораётган хўжалик соҳаси — ҳайвонотчилик обьектидир.

Текширишлар ҳайвонларни қўлга ўргатишнинг географик областлари маданий ўсимликлар турли-туманлиги ва келиб чикишининг марказларига анча тўғри келишини кўрсатди (233- бет).

Чорвачиликда чатишириш типлари ва урчитиш методлари. Селекция ишида селекционер эришмокчи бўлган охирги максадни кўз олдига келти-

123. Селекция йұлы билан яратылған яңғы қүён зотлары.

Чапдан үнгі: шиншилла, капалак нұсқа қүён, күмүшсимон қүён, жүссадор қүён

124. Қорамол селекциясидеги гүшт (чапда) ва сут (үнгдә) ийналишидеги моллар.

риш мухим. Молнинг сут махсулдорлигини ошириш, сутнинг ёғилигини күнайтириш керакми ёки гүштдорлик сифатини ўзгартыриш керакми мана шуларнинг ҳаммаси ота-она ҳайвонларни танлаш ва саралашда ҳар хил йул тутинини, ҳар хил чатиштириши системаларини кўлланишини талаб этади.

Эркак ҳайвонларни саралашда уларнинг шажарасини ҳисобга олиш мухим. Наслчилик хўжаликларида ҳамиша наслчилик дафтарлари тутилади, буларда ота-она формаларнинг бир қанча авлодлар мобайнидаги экспертьер хусусиятлари ва махсулдорлиги батафсил ҳисобга олиб борилади. Аждодларнинг белгиларига караб эркак ҳайвонларнинг генотипи түргисида бир қадар аниклик билан фикр юритиш мумкин.

Ҳайвонлар устидаги селекция ишида чатиштиришнинг ҳар хил типлари кўлланилади. Асосан чатиштиришнинг икки типи кўлланилади; кон-кардош бўлмаган ҳайвонларни чатиштириш ва кон-кардош ҳайвонларни чатиштириш.

Кон-кардош бўлмаган ҳайвонларни қатъий равишда танлаб, бир зот индивидларини ёки тури зот индивидларини ўзаро чатиштириш молларнинг хоссаларини бир қанча кейинги дурагай авлодларида саклаб колишга ёки яхшилашга олиб келади.

Яқин кон-кардошлар чатиштирилганида дастлабки формалар тарикасида бир онадан тугилган эркак ва урғочи моллардан ёки ота-оналар ва уларнинг наслларидан фойдаланилади. Зот генларининг кўпчилигини гомозигот ҳолатга ўтказиш маъкул бўлган ҳолларда чатиштиришнинг ана шу типи кўлланилади. Бундай чатиштириш ўсимликлардаги ўзидан чангланниш ҳодисасига бир қадар ўхшаб кетади, чунки гомозиготлик кучайишига олиб келади (199-бет). Айни вақтда хўжалик учун кимматли белгилар мустаҳкамланиб, наслда саклаб қолади, чунки насл шу белгилари жиҳатидан гомозигот бўлади.

Яқин кон-кардошлар чатиштирилганида купинча ҳайвонлар заифлашиб, ташки омиллар таъсирига, касалликларга бардошсиз бўлиб қолади. Кон-кардошларни чатиштиришнинг мана шу ҳамма салбий кўринишлари депрессия деб аталади.

Бунга йўл кўймаслик учун кон-кардош ҳайвонларни чатиштираётган вақтда хўжалик учун керакли белгиларга эга бўлган индивидларни жуда қатъий танлаб олиш керак бўлади.

Кон-кардош ҳайвонларни чатиштириш селекция ишида одатда зотни яхшилаш боскичларидан бири бўлиб хизмат килади, холос. Ундан кейин

якин кон-кардош ҳайвонларни чатиштириш натижасида олинган хар хил линиялар чатиштирилади. Ёмон таъсир кўрсатадиган рецессив генлар шу йўл билан гетерозигот ҳолатга ўтказилади ва якин кон-кардош ҳайвонларни чатиштиришининг зарарли таъсири сусайди.

Уй ҳайвонларида гетерозис. Ҳудди ўсимликларда бўлгани сингари, уй ҳайвонларида ҳам дурагай кучи ёки гетерозис ҳодисаси кузатилади (237-бет). У шундан иборатки, хар хил зотдаги ҳайвонлар чатиштирилганида (шунингдек турлараро чатиштиришда) биринчи дурагайлар авлодида бъзан жуда ҳам кучли ривожланиб, яшаш кобилияти кучайиб кетади. Лекин бу хусусият кейинги авлодларда сакланиб колмайди ва сўниб кетади.

Гетерозис чорвачилик билан паррандачиликда кенг кўлланилади, чунки дурагай кучини намоён киладиган биринчи дурагай авлодидан бевосита хўжалик мақсадларида фойдаланила беради. Масалан, тез етиладиган (гўсти ва ёғи учун бокиладиган) чўчкалар олишда дюрокжерсей зоти беркшири зоти билан чатиштирилади.

Эркак ҳайвонларни наслига қараб синаш. Уй ҳайвонлари селекциясида эркак ҳайвонларнинг ирсий сифатларини уларда бевосита намоён бўлмайдиган белгиларга қараб, масалан серсутлик ва сутнинг ёғлилиги, паррандаларда сертухуммикка қараб аниқлаш жуда мухим. Бунинг учун эркак ҳайвонларнинг сифатини наслига қараб баҳолаш методидан фойдаланилади. Аявал эркак ҳайвонлардан нисбатан кам сонда насл олинади ва бу насл махсулдорлигини оналари ҳамда зотнинг ўртача махсулдорлигига солништириб кўрилади. Ўша эркак ҳайвондан бунёдга келган урочи ҳайвонларнинг махсулдорлиги кўп бўлиб чиқса; бу — бояги ҳайвон учун анча кимматли бўлиб, зотни янада яхшилашда фойдаланиш кераклигини кўрсатади. Эркак ҳайвон яхши бўлса, ундан, айниқса сунъий уруғлантиришини кўлланилганда, кўп насл олиш мумкин.

Наслига қараб синаши методи ҳайвонлар устида олиб бориладиган насличилик селекциясида кўлланилади.

- ?
1. Ҳайвонлар селекциясининг ўсимликлар селекциясига қараганда кандай хусусиятлари бор?
 2. Ҳайвонларни кўлга ўргатиш уларнинг ўзгарувчанлигига кандай таъсир кўрсатади?
 3. Якин кон-кардош ҳайвонларни чатиштириш усули кандай мақсадда кўлланилади ва унинг ижобий ҳамда салбий томонлари канака?
 4. Эркак ҳайвонларни нима учун наслига қараб синалади?
- ▲

69. Ҳайвонларнинг сермаҳсул зотларини яратиш.

Микроорганизмлар селекцияси. Биотехнология.

Зотлараро чатиштириш асосида яратилган зотлар. Совет олими, академик М. Ф. Иванов сермаҳсул чўчка зотини — украин дашт оқ чўчкасини яратди. Бу ишлар Украинанинг жанубида — Аскания-Новада, Ҳайвонларни иклимлаштириш ва дурагайлаш институтида олиб борилади.

Украинага олиб келинган сермаҳсул инглиз оқ чўчкаларни УССР жанубидаги иклим шароитига камрок мослашган бўлиб чиқди. Украинанинг маҳаллий жайдари чўчкаси чидамлилиги, анча серпуштлиги, овқат танла-маслиги билан ажралиб турар, лекин гўштдорлик сифатлари паст эди.

Дастлабки материал сифатида М. Ф. Иванов жайдари она чўчканни олиб, уни ингиз оқ зот эркак чўчкаси билан чатиштириди. Олинган дурагайлар орасида бир неча ота чўчканни соф инглиз зот эркак чўчкалар билан яна чатиштирилди. Олинган ҳайвонлар орасидан яхши сифатларн билан ажралиб турадиган битта эркак чўчка-Асканий-І танлаб олинди. Унинг на-

лида якин кон-кардош ҳайвонларни чатиштириш усули қўлланилди, бу яратилаётган зот белгилари (тез ўсиши, массаси кўплиги, гўшти сифатининг юкори бўлиши ва бошқалар)нинг текисланиб, мустаҳкамланишига олиб келди. Якин кон-кардошларни шу тарика чатиштириш давомида жуда катъий танлаш олиб борилди. Аскания-1 дан таркаланган линия билан бир каторда худди шу метод билан бошқа линиялар ҳам яратилди. Қейинчалик линиялар ўртасида чатиштириш ўтказилиб, бунинг давомида ҳам катъий танлаш олиб борилди. Шу йўл билан маҳаллий шароитга яхши мослашган, сермаҳсул ҳайвонлар группаси яратилдики, бу — янги зотга асос солди.

М. Ф. Иванов уй ҳайвонларининг сермаҳсул бошқа зотларини ҳам яратди, масалан, биринчи классли кўп жун берадиган кўйлар зоти аскания рамбульеси шулар жумласидандир.

Кострома корамол зоти юкори даражадаги сут маҳсулдорлиги билан характерланади. Бу мол зоти буқаларни катъий равишда танлаш, саралаш ўйли билан жайдари мол асосида яратилган бўлиб, сут маҳсулдорлиги йилга 15—16 минг л га етади.

Уй ҳайвонларининг узок формаларини дурагайлаш. Бир-биридан узок формаларни дурагайлаш усули ўсимликшуносликдагина эмас, балки чорвачиликда ҳам қўлланилди. Худди ўсимликлардаги каби ҳайвонларнинг турлараро дурагайлари ҳам кўпинча бепушт бўлади. Бундай ҳайвонларни насл берадиган ҳолга келтириш анча мушкул иш, чунки ҳайвонларда хромосомалар сонини икки баравар ошириш ўйли билан полиплоидлар хосил қилиб бўлмайди. Гурлараро чатиштирилганида баъзида ҳайвонларнинг иккала жинси ёки бир жинси насл берадиган бўлиб чикади ва бундай ҳолларда дурагайлардан уй ҳайвонларининг янги формаларини олиш учун фойдаланса бўлади. Бирок, узок формаларни дурагайлаш натижасида олинган насл бепушт бўлиб чиккан ҳолларда ҳам бу насл амалиёт учун катта аҳамиятга эга бўлиши мумкин. Инсон қадим-қадим замонлардан бери ҳачирдан фойдаланиб келади (ҳачир бия билан эшак дурагайидир). Ҳачирлар гетерозисни намоён қиласи: улар чидамли, жисмоний жиҳатдан кучли бўлади, отона турларга караганда анча узок умр кўради. Ҳачирлар бепуштдир. Икки ўркачли түя билан бир ўркачли түя чатиштирилганида ҳам гетерозис кўрилади.

Совет Иттифоқида ҳайвонларни турлараро дурагайлаш юзасидан катта иш олиб борилмокда. Қозоғистонда майин жунли кўйларни тоғ қўчкори архар билан дурагайлаш асосида кўй зотини яратиш юзасидан Я. Я. Лусис билан Н. С. Бутарин бошлиган иш муваффакият билан поёнига етди. Майин жунли кўйларнинг янги зоти — архаромеринос яратилди []. Бундай кўй подалари баланд тоғли яйловларда йил бўйи ўтлаб юрадики, майин жунли кўйлар — меринослар бундай шароитда яшай олмайди.

Қўтосни корамол билан дурагайлаш юзасидан катта иш олиб борилмокда. Қўтос — Ўрта Осиё баланд тоғли районларининг уй ҳайвонидир. Баланд тоғ шароитида ундан ишчи ҳайвон сифатида фойдаланилади [] у жуда серёғ бўладиган бир оз сут беради. Гўшти каттиқ. Қўтос билан корамол дурагайларида гетерозис намоён бўлади, шунга кўра улардан амалда қадимдан фойдаланилади. Улар сути билан гўштининг сифати кўтосникига караганда яхши. Қўтос билан корамол дурагайларида эркаклари бепушт бўлади, ургочилари эса насл бераверади. Бу — дастлабки турларга чатиштириш ўйли билан Ўрта Осиёнинг тоғли шароитига мослашган янги мол зотини яратиш устида иш олиб боришга имкон яратади.

125. Архаромеринос (ўнгда) ва қўтос (чапда).

Балиқчиликда селекция. Совет Иттифокининг халқ хўжалигида ички сув ҳавзаларида сунъий йўл билан балиқ учротиш катта роль ўйнайди. КПСС Марказий Комитетининг Май (1982 й.) Пленумида кабул қилинган Озиқовқат программаси балиқчилик хўжаликларида товар балиқ ишлаб чиқаришни З баравар кўпайтиришни кўзда тутади. Бу муҳим вазифани бажаришнинг йўлларидан бирн селекция асосида юкори маҳсулли, тез етиладиган, лаззатли гўшт берадиган балиқ зотларини яратишdir. Бу иш мамла катимизда кенг миқёсда олиб борилмоқда. Айни вактда тур ичида зотлар аро, шунингдек турлараро ва ҳатто авлодлараро чатиштириб, кейин танлаш усули кўлланилмоқда. Мисол тарикасида маҳсулдор ва қишига чидамли ропша карп балиғини (мазкур балиқ Ленинград якинидаги Ропша қишлоғи номига қўйилган бўлиб, В. С. Кирпичников томонидан яратилган), украин карп балиқ зотларини (А. И. Кузем ва бошқалар яратган) кўрсатиб ўтамиз. Стерлядь билан белуга (туябалик)нинг турлараро дурагайлари («бестер» деб аталадиган балиқ) жуда истиқболлидир, бу дурагайлар тез етилади (гетерозис) ва гўшти лаззатли бўлади.

Микроорганизмлар селекцияси. Микроорганизмлар инсон хаётида муҳим роль ўйнайди. Уларнинг кўпчилиги саноат ва медицинанинг турли соҳала-рида кўлланиладиган моддалар ишлаб чиқаради. Озиқ-овқат саноатининг нонвойлик, спирт, баъзи органик кислоталар ишлаб чиқариш, виночилик ва бошқалар сингари купгина соҳалар микроорганизмлар фаолиятига асосланган.

Инсон саломатлиги учун антибиотиклар ниҳоятда катта аҳамиятга эга. Булар касаллик пайдо киладиган микроблар ва вирусларни ўлдирадиган алохида моддалар — баъзи микроблар билан замбуруғларниң хаёт фаолиятида пайдо бўладиган маҳсулотлардир. Антибиотиклар туфайли кўпгина касалликлар нисбатан тез қайтади, ҳолбуки бундай касалликлар авваллари канчадан-канча одамларнинг ўлимига сабаб бўлар эди. Инсон учун ниҳоятда зарур бўлган витаминларни ўсимликлар ва баъзи микроорганизмлар ишлаб чиқаради.

Энг маҳсулдор микроорганизм формаларини олиш учун селекция методлари кенг кўлланилади. Одамга керакли бирор моддани (антибиотик, витамин ва бошқаларни) актин синтезлайдиган микроорганизмларнинг ирклари танлаш йўли билан ажратиб олинади. Микроорганизмларга ирсий

ўзгарувчанлик (мутациялар) хосдир. Уларнинг энг актив ирклари танлаш йўли билан яратилади.

Юкори маҳсулдор микроорганизм формаларини яратиш учун Рентген нурлари, ультрабинафша нурлар ва баъзи химиявий бирикмалар таъсир этириб, тажриба йўли билан мутациялар хосил қилиш методидан кенг фойдаланилади. Шу йўл билан микроорганизмларнинг ирсий ўзгарувчанлитиги неча ўн ва неча юз баравар кучайтириш мумкин бўладики, бу — юкори маҳсуллни иркларни танлаш процессини енгиллаштиради ва тезлаштиради. Антибиотиклар ишлаб чиқаришдаги муваффакиятлар айникса катта. Совет олимлари (С. И. Алиханян ва бошқалар) дастлабки культураларга қарандан неча ўн баравар кўп антибиотиклар ишлаб чиқарадиган микроорганизмлар мутацияларини хосил қилиши.

Селекция озиқ-овкат саноатида ишлатиладиган микроорганизмлар хусусида ҳам кенг татбик этилади. Масалан, ҳамирнинг ошишига сабаб бўладиган ачитки замбуруғлар хар хил хоссаларга эгадир. Нон сифатини оширадиган энг маҳсулдор формалар селекция йўли билан ажратиб олинади.

Одамни касаллантирувчи микроорганизмлар ва вирусларда ҳам мутациялар бўлиб туради. Баъзида бу мутациялар микробларнинг зарарли таъсирни кучайишига олиб келади, бунинг оқибатлари одам учун ёмон бўлиши мумкин.

Биотехнология. Биотехнология деганда ҳалк хўжалиги ва медицина учун хар хил моддалар ишлаб чиқариш максадида тирик организмлар ва биологик процесслардан фойдаланувчи жамики саноат методлари тушунилади.

Биотехнология процессларида микроорганизмлар (бактериялар, ипсиз мон замбуруғлар, актиномицетлар, ачитқилар) кенг миқёсда қўлланилади. Жуда ҳам катта бўладиган биореакторлар (ферментерлар)даги маҳсус танланган озиқ мухитларида улар оксиллар, дори препаратлари, ферментлар ва бошқаларни ишлаб чиқаради.

Чорвачиликни озиқабоп оксиллар билан таъминлашда микроорганизмлар катта роль ўйнайди. Бактерия ва ачитқилар нефть саноати чиқиндиларида, шунингдек метанол, этанол, метанда ўсади. Улар тўла кимматли кўшимча озиқ сифатида ишлатиладиган кўплаб оксил хосил қиласди. Бу оксил тенги йўқ лизин аминокислотасига бойдир, ўсимлик озиқаларида купинча шу аминокислота етишмайди, шунинг натижасида ҳайвонлар ўсишдан колади.

Ҳужайра инженерияси деб аталадиган методлар биотехнологияда катта аҳамиятга эга. Бунда ҳужайралар аввал организмдан чиқарип олинниб, маҳсус яратилган озиқ мухитига жойлаштирилади, шу мухитда улар стабил шароитда яшаб кўпая бошлайди. Шундай ҳужайра культуралари (ёки тўкима культурадари) кимматли моддалар ишлаб чиқариш учун хизмат килиши мумкин. Масалан, женьшешен ўсимлиги культурыраси худди яхлит ўсимлик сингари дори модда ишлаб чиқаради.

Ҳужайра культураларидан ҳужайраларни дурагайлаш учун ҳам фойдаланилади. Баъзи усул-амалларни қўлланиб, хар хил организмлардан олинган ва жинсий йўл билан одатдагича дурагайлаб бўлмайдиган ҳужайраларни пайваста килиб бирлаштириш мумкин. Ҳужайра инженерияси методи жинсий ҳужайраларни эмас, балки соматик ҳужайраларни ягона система килиб бирлаштириш асосида дурагайлар яратишнинг можият эътибори билан янги усулни бошлаб беради. Хозирнинг ўзида картошка билан

126. Тўқима культураси методида ўсимлики олиш.

помидор, олма билан олча ва баъзи бошка ўсимликларнинг дурагай хужайралари ва организмлари олинган. Инсон кўли билан маданий ўсимликларнинг янги формаларини яратиш учун ғоят катта истиқболлар очилмокда.

Хайвонларда хам дурагай хужайралар олиш асосан медицина учун янги истиқболларни очиб беради. Масалан, рак хужайралари (беадад ўсаверишга кодир бўлган хужайралар) билан коннинг баъзи хужайралари — лимфоцитлар ўртасидаги культурада дурагайлар олинган. Мана шундай дурагайлар юкумли касалликларга, жумладан вирус касалликларига иммунитет (касалликка берилмаслик холати) пайдо киладиган моддалар ишлаб чиқаради. Шу хилдаги дурагай хужайралардан фойдаланиб, организмнинг инфекцияларга карши чидамини оширадиган кимматли дори моддалари олиш мумкин.

Биотехнологияда *ген инженерияси* (*генетика инженерия*) методи кенг кўлланилади. Молекуляр биология ва генетика ютуклари генотипни кайта тузиш йўли билан асосий ҳаёт процессларини бошқариб бориш учун кенг истиқболлар очади. Генотипни кайта тузиш ишлари билан ген инженерияси шуғулланади. Унинг методлари жуда мураккаб. Улардан баъзиларининг моҳияти шундаки, айрим генлар ёки ген гурӯхлари организм генотипига киритилади ёки ундан олиб ташланади. Бундай тажрибалар асосан проракроит организмлар (бактериялар) ва вирусларда ўтказилади, лекин хозир ген инженерияси методларини эукарнот организмларда хам қўлланиш мумкинлигини кўрсатадиган маълумотлар бор.

Генотипга аввал унда бўлмаган генни киритиш натижасида хужайрани аввал синтез килмайдиган оксиллар синтез қилишга мажбур этиш мумкин. Масалан, ичак таёқчаси бактериялари генотипига одам генотипининг инсулин синтезини, яъни углеводлар алмашинуvida катнашадиган гормон синтезини назорат қилувчи генни киритиш мумкин бўлди. Медицинада меъда ости бези функцияси камчиликларига (диабет касаллигига) даво қилишда инсулиндан кенг фойдаланилади. Эндиликда инсулинни саноат йўли билан синтез қилиш генотипига инсулин гени киритилган ичак таёқчаси ёрдамида олиб борилади.

Кишилк хўжалик экинлари хосилдорлиги учун анорганик азот бирималарининг ғоят катта аҳамиятга эга эканлиги яхши маълум. Атмосфера азотини тўплаб, тупрокнинг бириккан азотига айлантира олишдек ажойиб хусусиятга эга бўлган баъзи бир тур бактериялар бор. Атмосфера азоти тўпланиб боришини назорат килувчи генларни ана шу генлари йўқ тупрок бактериялари генотипига киритиш вазифаси ўртага қўйилган. Шу вазифани ҳал килиш ўсимликшунослик учун биринчи даражали аҳамиятга эга бўлиб, ерларни ўғитлаш тўғрисидаги масала тамомила янгича бир тусга кириб колади.

Биотехнология ёрдамида жиддий муаммолар ҳал қилинадиган бўлганидан, унинг аҳамияти ғоят катта. Микробиология асосида ҳалк хўжалигининг бутун бир соҳаси — микробиология саноати бунёдга келди. Бу саноат СССР Озиқ-овқат программасини ҳал қилишда фаол иштирок этиб, кишилк хўжалигини интенсивлаш учун зарур воситалар ишлаб чиқармоқда: юксак самарали озиқ кўшимчалари ва препаратлар шулар жумласидандир (озика ачитқилари, тенги йўқ аминокислоталар, витаминлар, ферментлар, озиқа кўшилмалари ва ветеринарияда ишлатиладиган антибиотиклар). Ўсимликларни зараркунанда ва касалликлардан ҳимоя қилишнинг микробиология воситаларини бактериал ўғитлар, шунингдек озиқ-овқат, тўқимачилик саноати ва саноатнинг бошқа соҳалари эҳтиёжлари ҳамда илмий максадлар учун препаратларни ишлаб чиқариш йўлга қўйилган.

1. Кон-кариндош формаларни чатиштиришда ҳайвонлар селекциясида кандай фойдаланилади? 2. Ҳайвонларда узок формаларни чатиштириб олинган дурагайларга мисоллар келтиринг. 3. Микроорганизмлар селекцияси кандай роль ўйнайди? 4. Инсоннинг амалий фаолияти учун биотехнология методлари кандай истикболларни очиб беради?

Қўриқхоналарда сақлавниб юлган турли-тўман йиртқичлар (кушлар, даррандалар, курекоёқлилар) ва ўтхўр ҳайвонилар.

Х б о б

Биосфера эволюцияси. Инсон фаолияти натижасида табиий қонуниятларнинг бузилиши

70. Биосфера ва фан-техникия тараққиёти

Планетамизда яшаб турған кўпдан кўп турдаги организмлар, ушбу дарслекнинг аввалги бобларида кўрсатиб ўтилганидек, бир-биридан алоҳида, ажралган ҳолда яшамайди. Улар бир-бири билан ўзаро таъсир килиб туришидан ташқари, жонсиз табиат жисмлари билан ҳам ўзаро таъсирда бўлади. Ана шу ўзаро таъсирлар асосида ҳар хил даражадаги мураккаб экосистемалар (биогеноценозлар) бунёдга келади, моддалар давра бўйлаб айланиб юради. Ҳар хил даражадаги мураккаб биогеноценозларни бирлаштирадиган олий экосистема биосферадир. У Ер планетасида дастлаб пайдо бўлган ҳаёт билан биргаликда вужудга келган. Инсон ҳам ҳаёт тараққиётининг босқичларидан бири сифатида биосферада бунёдга келган. Бирок бошқа организмлардан фарқ килиб, инсон ўзининг меҳнат фаолияти оркали биосферага актив равишда таъсир ўtkаза бошлади. Инсоният жамияти ривожланиб борган сайнин бу таъсир тобора активроқ бўлиб борди. Инсон биосферани ўзгартирадиган курдатли омил бўлиб колди.

Ушбу бобда биз инсон билан биосферанинг ўзаро муносабатини ва фан-техника тараққиётининг биосферага таъсирини кўриб чиқамиз.

Биосфера эволюциясида организмларнинг роли. Биосфера юзага келиши, чегарасининг кенгайиб бориши, таркибининг ўзгариши, атомлар биоген миграциясининг тезлашиши ҳаёт вужудга келиши ва органик дунё эволюцияси билан бир қаторда юзага чиқиб борди.

Тирик организмлар вужудга келган вактидан бошлаб ҳаёт фаолияти процессида атрофдаги мухитни тинмай ўзгартириб келди.

Ҳемосинтезловчи бактериялар ҳаёт фаолияти натижасида бундан 3 млрд. дан зиёдроқ йиллар илгари айрим марганец ва темир рудалари, фосфоритлар, олtingугурт тўплана бошлади. Дастлабки микроорганизмлар — кирмизи ва яшил бактериялар, кейинчалик эса, кўк-яшил сувўтлар карбонат ангидрид газини ўзлашиб, молекуляр кислородни ажратиб чиқара бошлади, молекуляр ҳолдаги шу кислороддан Ер устида озон экранни ҳосил бўлди. Озон экранининг ҳосил бўлиши тирик модда учун ҳалокатли бўлган Қуёшнинг ультрабинафша нурларидан саклайдиган химоя яратди ва ҳастнинг сувдан чиқиб, курукликда тарқалишига имкон берди.

Яшил тирик модда кадим-кадим замонларда ҳозиргидан кўра неча юз баравар оптик бўлган карбонат ангидридни узок вакт давомида атмосферадан кўп микдорда ютиб, шу билан бир вактда атмосферани кислород билан бойитиб борди. Сув мухитида бактериялар билан сувўтлар бўлган тақдирдагина зоопланктон пайдо бўлиши мумкин эди. Умуртқасиз ҳайвонлар — илдизоёклилар, маржонлар, моллюскаларнинг оҳак скелети — чўкма жинсларни (бўр, оҳактошни) ҳосил килди. Кўк-яшил сувўтлар билан кизил сув-

ўтларнинг нобуд бўлиши кальций тўпланиб боришига ёрдам берди. Баъзи турдаги сувўтлар билан булутлар кумтош тўпланиб боришига сабаб бўлди. Ўсмиллик қолдикларидан тошкўмир, қадимги денгиз ва бошка сув хавзаларидаги планктондан нефть хосил бўлди.

Организмларнинг гоят даражада кўпаючанлиги биомассани кўпайти-раверади, бу масса Ер юзига таркалиб ўзи бунёдга келтираётган биосфера ни тўлдириб борди. Ёргани турли-туман мухитларда зволюция процессида бир-бири билан тўхтовсиз ўзаро таъсирда бўладиган жуда кўп ҳар ҳил биогеоценозлар пайдо бўлди. Организмларга яшами учун моддалар алмашинуви процессида ўзлари тинмай ўзгартириб турган ташки мухитнинг маълум шароитлари зарур эди. Бунда биосфера химиявий элементларининг биоген миграцияси кучайиб борди. Жонли модда газлар алмашинувини юзага чиқариб, тарқок элементларни тўплайди, яъни концентрлайди, оксидланиш ва қайтарилиш реакцияларига йўл очади. Жонли модда функциялари (газ алмашинувини юзага чиқариши, концентрлаши, оксидланиш-қайтарилишдаги функциялари) ва зволюция процесси хозирги замон табиий мухитнинг таркиб топишига олиб келди.

Зволюция процессида жонли организмлар мухитга бевосита қарамликдан чиқиб борди. Дастреблаки организмлар (бактериялар, сувўтлар) озик мухитнинг гўё ботиб туради.

Аста-секин ташки мухит ўзгаришларига камрок қарам бўлиб, ўзининг ички мухитига эга бўлиб колган кўп ҳужайрали организмлар пайдо бўлиб борди. Бундай кўп ҳужайрали организмлар хаёт процесслари: овкатланиш ва овкатни хазм килиш, газлар алмашинуви ва озик моддаларнинг организмда айланиси юриши процессларини идора этувчи органлар системасига эгадир. Нерв системаси орқали организм ташки мухит билан алоқа боғлаб туради. Ҳайвонларда айни шу нерв системаси, миянинг ривожланиши уларнинг фазода мўлжал олишига, ҳаракатланиб юришига ва мураккаб атвон шаклларининг пайдо бўлишига йўл очди. Зволюция давом этган саин бунёдга келган биогеоценозлардаги жонли табиатда модда билан энергия узатиш (миграция) тезлиги ортиб борди.

Ерда инсон пайдо бўлганидан кейин биосфера каттагина ўзгаришларни бошдан кечирди. Геология нуктаи назардан олганда ниҳоятда киска бир вакт ичда саноат, фан ва техниканинг гуркираб ривожланиши биосфера да элементлар биоген миграцияси хийла тезлашувига олиб келди. Инсон неча ўн минглаб янги ўсмиллик навлари ва ҳайвон зотларини яратди, у ўз фаолияти билан табиатдаги турлар зволюциясини бевосита ёки билвосита тезлаштиради, органик дунё ва табиий мухитни ўзгартиради.

Табиат қонуниятларининг инсон томонидан бузилиши. Бутун жаҳон тарихи инсон ўз ихтириёридаги энергия турларидан ҳамиша ҳам оқилона фойдаланавермаганидан далолат беради. Инсон вайроналик келтирадиган урушларни олиб борди, табиатга нисбатан нотўри ва goҳо жинояткорона муносабатда бўлди. Инсон табиатнинг кўпгина қонуниятларини билмайди, уларни бузади ва табиат устидан козонган ўз «ғалабаси»нинг ҳалокатли оқибатларини кўпинча хаёлига ҳам келтирмайди. «Бироқ, табиат устидан козонган галабаларимиздан ҳаддан ташқари мамнун бўлавермайлик. Бундай ҳар бир ғалаба учун табиат биздан ўч олади» (Ф. Энгельс).

Тупроқка ваҳшиёна муносабатда бўлиш натижасида қадимги дунёда кўпгина давлатлар ўз кудрату-салоҳиятини йўқотиб кўйди, баъзилар эса (Хоразм, Шимолий Африканинг баъзи давлатлари) бутунлай йўқолиб ҳам

кетди. Ернинг ориклаб кетиши мамлакатни чўлу-саҳрого айлантиради. Ўрмонларнинг кесилиши тупроклар куриб, тўзиб кетишига ва эрозияга учрашига сабаб бўлади. Ўрмон шамолларни тўсиб туради ва сувни буғлантириш йўли билан иклимин юмшатади. Шу билан бирга йўрмон кор эришини сенкинлаштиради, шунга кўра эриган қор суви далаларни аста-секин намлаб, ер ости сувларини тўлдириб боради. Шу туфайли дарёларда сув сатҳи ўзгармай туради ва баҳорда ерларни сув босмайди. Ўрмонлар тоғларда айникса зарур. Дов-дараҳтларнинг бир-бирига чирмашиб кетган илдизлари тупрокни ювилиб кетишдан сақлайди, окиб тушаётган сувларни тўхтатиб, жарлар хосил бўлишига тўскинилик килади.

Ўрмонларни йўқ килиш, масалан, шунга олиб келдики, Францияда XVIII асрда 17 млн.га йўрмон бор эди, XIX асрда эса 8 млн. йўрмон колди. Апенинлардаги ўрмонлар йўқ килиниши натижасида Италияда далаларни куритиб кўядиган сироқко шамоли кўп эсадиган бўлиб колди. Сўнгги Йилларда энг қимматли тропик ўрмонлар йўқ килинмоқда. Лотин Америкасида одам қўли тегмаган ўрмонларнинг 2/3 қисми, Африкада 1/2 қисми ҳозир йўқ бўлиб кетган. 30 йил мобайнида Ер ўрмонларнинг деярли ирмидан маҳрум бўлди ва ҳар йили 10—20 млн. га майдондаги ўрмонларни йўқотиб борди. Ўрмонларнинг йўқ бўлиб кетиши окибатида сув босиши, сел келиши, тупрок эрозияси, унинг ювилиб, куриб кетиши, иклим ўзгариши ҳамма мамлакатларда ҳам кузатилмоқда.

Табиатда бир томонлама амалга ошириладиган ўзгаришлар ёмон окибатларга олиб келади. Сув ҳавзалари барпо этиш ер ости сувлари сатҳини кўтариб, атрофдаги ўрмонларнинг куриб кетишига олиб келади. Баланд жойлардаги ботқокликларни куритиш дарёларнинг саёзланиб, ўрмонларнинг куриб колишига сабаб бўлади.

Россияда ўрмонлар қадим замонлардан бери катта мудофаа аҳамиятга эга бўлиб келди. Улуғ Ватан уруши йилларида ҳам улар партизанларга паноҳ бўлиб хизмат килди.

Инсон фаолияти тоза сув запаслари камайишига олиб келади. Саноат корхоналари сувдан фойдаланаэр экан, ўсимликлар, хайвонлар ва одам учун заҳарли ва зарарли бўлган чиқиндиларни баъзан дарё ва кўлларга тушибириб юборади. Шу сабабдан кўпгина сув ҳавзаларида балиқлар билан ўсимликлар ҳамиша ҳам яшай олмайди. Қимматли балиқ турларининг неча миллионлаб йиллардан бери тухум ташлаш учун гала-гала бўлиб, дарёлар окимига карши уларнинг манбалари томон сузуб боришлари дарёларга тўғонлар куриш вактида кўпинча хисобга олинмайди. Натижада балиқ учриб, кўпаймай колади.

Заводлар, фабрикалар, автомобиллар, самолётлар атмосферани тутун бостириб, канчадан-канча кислородни ютади ва зарарли газларни чиқариб туради. Атом энергиясидан фойдаланилганида биосферага радиоактив нурлар ўтиб туради.

Урбанизация, яъни шахарларнинг кентайиши ва кўпайиб бориши, фойдали қазилмаларнинг кавлаб чиқариб олиниши ҳаводаги кислород билан карбонат ангидрид нисбатини аслига келтириб турадиган ўтлоклар билан ўрмонлар майдонини кискартиради.

Саноат ташландилари (шлаклар, куллар ва бошқалар) ва фойдали қазилмалар кавлаб олинганида чиқадиган ташландилар неча миллионлаб гектар жойни эгаллайди. Корхоналарнинг чиқиндилари зарарли биримларни миграцияга киртиб, ҳаво, сув, тупрокни заҳарлайди. Ифлосланган

дарё сувлари денгизга қуйилиб, унинг хайвонот ва ўсимликлар дунёсин захарлайди. Транспортдан коладиган юлка нефть пардаси океан юзни коплаб олиб, планктон ҳалок бўлиб кетишига сабаб бўлади ва шу тари атмосфера билан газлар алмашинуви бузилиб, унга кислород кам ўтиб ради.

Атом бомбаларини синаш ва атом энергиясидан фойдаланишга асосла ган корхоналар чикиндиларига нисбатан масъулиятсизлик билан муносбатда бўлиш хаво, сув ва тупрокларда радиоактивлик ортиб кетишига ол келади. Бу радиоактивлик океанда ҳам, куруклика ҳам, озик занжирлари бўйлаб ўтиб боради. Радиоактивлик биринчи галда планктон ва сув тубидаги хайвонларни зарарлайди, планктондан озик занжирлари бўйлаб бир канча баликларга ўтади. Баликхўр кушлар радиоактив моддаларни куруклика олиб чиқади. Ташландилар чириганида улар бактерияларга ўтади. Суяк кўмигида радиоактив моддалар тўпланиб бориши оконлик, рак касалликларига олиб келади.

Зараракунанда ҳашаротлар ва ўсимликларнинг замбуруғ касалликларига карши курашида ишлатиладиган захарли химикатлар билан одамнинг захарланиши ҳам озик занжирлари орқали юзага келади. Бу химикатлар фойдали ҳашаротларни ва биринчи галда кушларни захарлайди. Захарли химикатлар ёғин-сочиниклардан кейин дарёларга тушиб, баликларни ва уларни ейдиган кушларни ҳалок килади. Мевалар, сабзавотларга тушган ўт-ўлан билан бирга мол гўшти ва сутига ўтган захарлар одам организмни да тўпланиб бориб, касалликларга сабаб бўлади.

1. Ҳаёт пайдо бўлиши ва органик дунё эволюцияси биосфера ҳосил бўлишига қандай таъсир кўрсатган? 2. Инсон фаолияти биосферага қандай таъсир ўтказган? 3. Инсон фаолияти ўсимликлар ва хайвонлар дунёсига, тупрок, дарё, кўлларга, атмосферага қандай таъсир кўрсатган? 4. Урмонларни йўқ килиш қандай оқибатларга олиб боради?

71. Ноосфера

Инсоният — биосфера биомассасининг бир кисми — узок вактгача атрофдаги табиатга бевосита қарам бўлиб келди. Мия ривож топиши билан инсоннинг ўзи Ердаги кейинги эволюциянинг кудратли омили бўлиб колади. Инсоннинг ҳар хил шаклдаги энергияни — механик энергия, электр ва атом энергиясини эгаллаб олиши ер пўстлоғида ва атомларнинг биоген миграциясида каттагина ўзгариш рўй беришига йўл очди. Тошдан ясалган курроллардан фойдаланиш неча юз минг йиллаб давом этиб келди, лекин тошасридан то атом асли бошлангунча орадан атиги бир неча минг йил ўтди, холос. Инсоният ўзи яшаб келётган даврлардан берин 50 млрд.т атрофида тошқўмир, 2 млрд.т атрофида темир ва неча миллион тонналаб бошка металларни кавлаб чиқарди. Инсон фаолияти туфайли биосфера атомлари миграциясига тобора кўпроқ микдордаги элементлар кўшилиб бормоқда. Уруш вактида бу айникса рўйи-рост намоён бўлади, бундай вактларда урушнинг ҳар бир йили неча ўн миллионлаб тонна темир, пўлат, цемент, нефти, неча юз миллионлаб тонна кўмири ва бошқаларни талаб килади.

Инсон каналлар, сув омборлари барпо этиб, дарёлар ўзанини ўзгартириб ва бошка йўллар билан табиатга бевосита таъсир кўрсатди. Ана шундай янгиликлар иклимига таъсир ўтказди.

Инсон фаолияти атмосфера, дарёлар ва океан таркиби ўзгаришига ҳам

127. Экологик жиһдәтдан тоза ишлаб чыгарыш (цемент заводы).

таъсир килади. Инсоният фоят күдратли энергия ва техникага эга бўлиб, биосферадаги процессларни ўзгартирадиган энг асосий куч бўлиб колди. Биосфера тўғрисидаги таълимотда академик В. И. Вернадский ҳозирги вактда инсоният Ернинг янги қобигини — ноосфера («окилона қобик»)ни яратиши керак деб таҳмин килади. Инсоният биосферадаги қиёсан кичик бир массадир, лекин унинг фаолияти фоят улуғвор. Инсон эндиликада биосфера доирасидан ташқарига чиқиб олди, унинг космик кемалари Ой, Венера ва бошқа планеталарга етиб борди.

Табиат муҳофазаси. Ҳозирги вактда бутун жаҳонда ишлаб чыгариш тарақкиётини, энергия истеъмоли ва табиий бойликлардан фойдаланишини биосферада мавжуд конуниятларни бузмасдан туриб, оқилона йўлга кўйиш никоят даражада зарур бўлиб колди. Ҳаво, сув, тупрок тозалигини, жонли табиатни биологик билимлар асосида саклаш, муҳофаза килиш керак. Биосферанинг санитария муҳофазаси бутун инсоният олдида турган энг муҳим муаммо бўлиб колди.

СССР Конституциясида ҳам СССР да ҳозирги ва келажак авлодларнинг манбаатларини кўзлаб ер ва ер ости бойликларини, сув ресурсларини.

ўсимликлар ва ҳайвонот дунёсини қўриқлаш ва улардан илмий асосда, оқилюна фойдаланиш, ҳаво ва сувни тоза саклаш, табиий бойликларни узлуксиз кўпайтириб боришни таъминлаш ва инсоннинг атроф-мухитини яхшилаш учун жамики зарур чоралар қўриш кераклиги алоҳида утириб ўтилган. Шунга кўра СССР граждандлари табиатни муҳофаза қилишлари, унинг бойликларини албатта қўриқлашлари шарт.

1980 йили СССР да Атмосфера ҳавосини муҳофаза қилиш ва Ҳайвонот дунёсини муҳофаза қилиш ҳамда ундан фойдаланиш тўғрисида конунлар қабул қилинди.

СССР нинг ҳар бир граждани, ҳар бир мактаб ўкувчиси ҳавони кислород билан бойитадиган кўкаламзор жойларни саклаш, тиклаш ва кенгайтириб бориш, ҳайвонларки асрар ва уларни кўпайтиришига имконият яратиш зарурлигига амин бўлиши керак. Саноат корхоналари зиммасига ташланди сувларни тозалаб берадиган установкалар, тутунни ушлаб коладиган мосламалар ўрнатиш, чиқиндилардан фойдаланишини йўлга қўйиш мажбурияти юклатилмоқда ■■■■■ Ҳар бир ишлаб чиқариш корхонаси биологик даврага зарарли моддалар ўтиб колмаслиги учун барча чиқиндилардан фойдаланадиган туташ (жумладан, сув айланиб юрадиган) система барпо этиши керак.

Курилишларни планлаштиришда, мелиорация чора-тадбирларини амалга оширишда, фойдали қазилмаларни қазиб олиш, ёғоч-тахта тайёрлаш ишларида муассасалар табиий ресурслар балансини, табиий ходисалар мувозанати бузилишининг оқибатларини ҳисобга олишлари шарт ■■■■■.

Табиий ходисалар бузилишларининг оқибатлари айrim давлатлар чегараларидан ошиб ўтади ва айrim экосистемалар — ўрмонлар, сув ҳавзалари, ботқоқликлар ва бошқаларнигина эмас, балки умуман бутун биосферани, шу билан атмосфера ва гидросферани ҳам муҳофаза қилишда ҳалкаро миқёсларда куч-ғайрат кўрсатишни талаб қиласди.

Биосфера тақдири ва инсониятнинг бундан кейинги камолотини ўйлаб, барча давлатлар ташвишга тушмокдалар. 1971 йили ЮНЕСКО (Маориф, илму фан ва маданият масалаларн бўйича Бирлашган Миллатлар Ташкилоти, унинг таркибига СССР ҳам киради) «Инсон ва биосфера» деган ҳалкаро биологик программани қабул қиласди, бу программа биосфера ва ресурсларининг инсон таъсири остида ўзгаришларини ўрганади. Инсоният тақдири учун муҳим ана шу муаммолар мустаҳкам ҳалкаро ҳамкорлик йўли билангина ҳал этниши мумкин, ҳолос.

Табиат муҳофазаси ер ва ишлаб чиқариш воситаларига хусусий мулкчилик бўлмаган СССР ва социалистик мамлакатларда айникса фаоллик билан амалга оширилмоқда, бу мамлакатларда ер ва ишлаб чиқариш воситаларига хусусий мулкчилик йўклиги табиат ресурсларини ўзлаштиришни мақсадга мувоғик равишда планлаштиришга ва атмосфера ҳавосини муҳофаза қилиш тўғрисидаги, ҳайвонот дунёсини муҳофаза қилиш ва ундан фойдаланиш тўғрисидаги Конунлар ва бошқа қарорларнинг бажарилиши устидан назорат олиб боришга имкон беради. Табиат муҳофазаси СССР да давлатимиз тарихида биринчи марта ўлароқ КПСС XXVI съездиде ҳалк хўжалигини ривожлантиришнинг мустақил бир йўналиши сифатида алоҳида кўрсатиб ўтилган. Табиат муҳофазаси масалаларига КПСС XXVII съездиде ҳам катта эътибор берилди.

Бизнинг мамлакатимиз билан бошқа социалистик мамлакатларда экология конуниятларига асосланган яхлит чора-тадбирлар системаси амалга

128. Табиий бойликлардан тұрағы фойдаланыш [ёғоч-текте тайёрлашда].

оширилмоқда. Ўрта Осиёнинг катта-катта қурғокчил ер майдонлари түркіннег шүр босишига йўл қўймаслик учун ёпик ирригация, чукур дренаж системаси билан сугорилди. Заарарли чикиндиларнинг табиий мухитга ўтишин корхоналардаги маҳсус установкалар билан кисман чекланади. Дала-ларни мухофаза киладиган ихота дарахтзорлар барпо этилмоқда. Кўрикхона ва заказниклар ташкил этилган, буларда табиий биогеоценозлар сактаб колинади, ноёб турдаги ҳайвон ва ўсимликлар, жумладан «Қизил китоб»га киритилган ҳайвон ва ўсимликлар кўпайтирилади. Кўрикхоналар, ҳар хил типдаги заказниклар ва маҳсус мухофаза килинадиган бошқа территорияларнинг умумий майдони СССР да мамлакат территориясининг таҳминан 8% ини ташкил этади. Биосфера кўрикхоналари айниқса мухим ахамиятга эга, буларда табиий шароитлар тұла-тұқис сакланади. Совет Иттифоқи территориясида шундай кўрикхоналардан хозир еттитаси бор.

Қайтадан бунёд киладиган табиат кучлари зўр, лекин бу кучларга биология конуниятлари тўғрисидаги билим билан куролланган инсон оқилона мадад бериб туриши керак. Ана шундагина табиий бойликлар кўпайиб бораверди.

Биосферадаги табиий процессларни бошқариш. Кишлоп хўжалик ишлаб чикаришини биогенетик асосга кўчириш эктиёжи пишиб етилган. Дала-ларни ҳимоя қилувчи ихота дарахтзорларни барпо қилишда биогеоценоз яратиш, кушларнинг уя қуриши ва озикланиши учун буталар ўтказиш зарур бўлиб колди, кушлар бўлмаса, дарахтларни заараркунандалар нобуд килиб юборади. Заараркунандаларга карши биологик метод билан (ҳашаротлар, кушлар, микроорганизмлар, паразитлар ёрдамида) курашиш мухит-

ни ифлослантирадиган химиявий воситаларни қўлланишдан кўра анча максадга мувофиқ ва заарасиздир.

Агроценозлар яратиш — хилма-хил экинларни мева, уругли ўсимликлар билан алмашлаб экиш, органик ўғитлардан фойдаланиш, далачилик, ўтзорчилик, ўрмон массивлари ёки миintaкалар барпо этишни биргаликда олиб бориш биологик маҳсулдорликнинг баркарор бўлишида аҳамиятга эга. Ана шундай система тупрок унумдорлигини саклаб колишни таъминлайди.

Табиат ресурсларини, шунда ҳам кишлок хўжалигининг ўзидағи ресурсларнига эмас, балки ўрмон ва даштлардаги, дарё ва океанлардаги ёввойи ҳайвонларни ҳам тиклаб, аслига келтириш асосий вазифадир. Балик урчиши учун заводлар курилмоқда.

Озик занжирларини ўрганиш асосида ҳозир йиртқич ҳайвонларга бўлган муносабат ўзгартирилди. Уларнинг ролини шундай деб тасаввур қиласа бўла ди. Йиртқич кушларни йўқотиш чигирткаларни ейдиган бакаларни йўқ килувчи илонларни кўпайиб кетишига олиб келади. Чигиртка кўпайиб, экинларни йўқ килади. Бўрилар нимжон ва касал ҳайвонларни овлайди ва шу билан буғулар ва бошқа ҳайвонлар ўртасида эпидемик касалликлар тарқалишига йўл кўймайди. Бойқуш, тулки, бўри, сувсар ва бошқа йиртқич ҳайвонлар табиатда ўзига хос санитарлик вазифасини бажаради.

Сувўтлар билан ҳайвонларни денгиз плантацияларида етиштиришга киришилди.

Гўшти лаzzатли ва оқсилга бой икки тавакали баъзи денгиз моллюскаларини етиштириш истиқболи бўлиб чиқди.

Океанлар қаърини ва инсоннинг сув остида яшай олиш имкониятларини текшириш катта аҳамиятга эга. СССР ва жаҳоннинг бошқа мамлакатларида денгиз қаърилари текшириб чиқилмоқда. Инсоннинг денгиз тубида бўлиши сувўтлар, ҳайвонлар етиштириш учун, фойдали қазилмаларни чиқариб олиш учун имкон беради.

Ҳозир СССР ва бошқа социалистик мамлакатларда инсон ҳаётини саклаб колиш ва ҳар томонлама яхшилаш муаммоси турибди. Шу муносабат билан ҳаёт тўғрисидаги фан бўлмиш биологияни янада ривожлантириш фоят катта аҳамиятга эга. Биологиянинг энг ясосий вазифаси инсониятни овқат билан таъминлашдир, олимларнинг ҳисобларига караганда, инсоният кўпайиб, 2000 йилга боргандага сони б млрд. кишигача етади.

Инсон томонидан саклаб, кувватлаб бориладиган юкори маҳсули экологик системалар, шунингдек шамоллардан, қурғоқчилик, кумлардан, жалалар, селлардан, тупрок эрозиясидан ва бошқалардан экин майдонларини сакладиган баркарор дарахтзорлар (биогеоценозлар) яратиш зарурияти түғилади. Шу билан бирга табиий ресурслардан ваҳшиёна фойдаланишга қарши кураш олиб бориш керак. Кўрикхоналарда асраладиган ёввойи ҳайвонлар билан ўсимликлар генофонд сифатида селекция учун муҳим. Ажойиб биогеоценозлари, ноёб ўсимликлари ва ҳайвонлари бўлган ландшафтларни саклаш учун кўрикхоналар ва заказниклар барпо этилган. СССР да дастлабки кўрикхоналар табиат муҳофазасига, табиат ёдгорликлари намуналарини саклаб колишга катта аҳамият берган В. И. Ленин кўрсатмасига мувофиқ барпо этилган эди.

Ирсиятни бошқариш сермаҳсул ҳайвон зотлари ва юкори ҳосилли ўсимлик навлари олншга имкон беради. Интродукция, иклимлаштириш ва се-

лекция бутун дунёдаги ўсимликлар ва ҳайвонлар ресурсларини тобора кўп-рок сафарбар килиб боради.

Кўлгина муаммолар инсон хаёти гигиенасига ва медицинага тааллук-лидир.

Сўнгги йилларда генетика соҳасида килинган кашфиётлар муносабати билан саноатда антибиотиклар, витаминлар, ўстирувчи моддалар, озик махсулотлари ишлаб чиқариши ташкил этиш учун зарур бўлган микроорганизмлар селекцияси, ген инженерияси айникса ривож топган. Ҳужайранинг тузилишини, моддалар алмашинуви' ва ирсий асосларини ўрганиш кўлгина касалликларнинг олдини олиш масалаларини ҳал килишга ёрдам беради. Одам бекаму кўст овқатлангани, нормал шароитда яшаб, меҳнат килгани холда соғу саломат юрадиган ва узоқ умр кўрадиган бўлади.

Биология техникага таъсир ўтказмоқда: бионика деган фан вужудга келди, у жонли организмларни ўрганиш асосида одам нерв системасига таъсир килмайдиган тежамкор ва шовкинсиз механизмлар яратишга ёрдам беради.

Саноатнинг заарли чиқиндиларини моддалар айланиб юрадиган доирадан чиқариб юбориш айникса аҳамиятга эга.

Туташ фазода моддалар айланиб юрадиган бошқарилувчи доира яратиш инсоннинг космик кемаларда узоқ сафар килиши ва атмосфераси бўлмаган Ой ҳамда бошқа планеталарда бўлиши учун имкон беради. Янги фан — космик биология олдида талайгина вазифалар: одамни космосда яшаш учун зарур шароитлар билан таъминлаш; радиация ҳавфини бартараф этиш; вазнсизлик шароитларида инсон оғангизмининг чидамлилигини ошириш; космик сафар шароитларида ўсимликлар ва ҳайвонларнинг ривожланишини ўрганиш; жонли материяннинг космосдаги шароитларда қандай шаклларда бўла олишини текшириш ва бошқа вазифалар турибди. Бу муаммоларнинг кўпгинаси ҳозирнинг ўзида ҳал килинган.

Биологик билимларни ёйиш ва ўзлаштириб олиш табиат муҳофазасига таъсир килиш билангина колмай, балки унинг бойликларидан планли равишда фойдаланиш ва буларни тиклашда зарур асос бўлиб ҳам колади. Биологияни билмасдан туриб, дарёлар ўзанини ўзгартириш, сув омборлари куриш, ГЭС лар ва табиий хомашёни ишлайдиган заводлар барпо этишини лойихалаштиришни ҳаёл қилиб ҳам бўлмайди. Ҳалқ хўжалигига оид барча масалаларни ҳал килишда табиат ўзгаришлари оқибатларини — бу ўзгаришларнинг иклимга, одамга, ҳайвонот ва ўсимликлар дунёсига қандай таъсир килишини ҳисобга олиш керак. «Маданият, онгли равишда йўлга солинмасдан, балки стихияли равишда ривожланиб борар экан, ўзидан кейин чўлу-биёбон колдиради» (К. Маркс).

Биологияни, жумладан биосферани ўрганиш ҳар бир кишига атроф-табиатни саклаб қолишининг аҳамиятини тушуниб олиб, уни тиклашда иштирок этишига ёрдам бериши керак.

Кудратли техника ва энергияни бошқариб бораётган инсон биосферада фоят катта ўзгаришлар ясад, унинг доираларини кенгайтириб бормокда. Биологик билимлар буни Ердаги кейинги ҳаётга зиён-захмат етказмасдан, оқилона давом эттириб бориш учун имкон беради.

1. Ноосфера нима?
2. Ерда инсон томонидан юзага келтирилаётган геологик ўзгаришларга мисоллар келтиринг.
3. Табиат муҳофазаси ва уни тиклашнинг қандай истиборлари бор?
4. Табиат муҳофазаси экологиянинг қандай қонуниятларига асосланади?
5. Биологик билимлар инсон ва келгуси инсоннинг жамияти ҳаётида қандай аҳамиятга эга?

АТАМАЛАР КҮРСАТКИЧИ

Абнотик факторлар 73, 75—77
Австралопитек 63
Аятотроф 86, 192
Агроценоз 99, 101
Аденин 150
Аденозинтрифосфат кислота (АТФ) 134, 154, 156, 159, 169
Ажралыш конунн 199
Аллеллар (аллед генлар) 201, 202
Аминокислоталар 141, 144
Анафаза мейозда 181
Анафаза митозда 174
Антрапоморфоз 60
Антрапоген факторлар 73
Антрапогенез 59
Ароморфоз 46
Атавизм 55
Атмосфера 104
Атомларнинг биоген миграцияси 112, 113
Аутосомалар 209

Бактериофаг 137
Бактериялар 112, 113, 135, 137, 138
Бентос 109
Биогенетик конун 40
Биогеоценоз 85, 89, 95, 110, 253
Биологик прогресс, тараккёт 48
Биологик регресс 48
Биологик ритмлар 79
Биологик «спот» 80
Биологик түсиклар 16
Биомасса 105
— океандагиси 108
— турпайдагиси 107, 108
— курукликтадагиси 107

Биосинтез, оксиллар биосинтези 159, 167
Биосфера 5, 103, 104, 114, 253, 254, 257
— эволюцияси 253
Биотехнология 232, 249, 250, 251
Биотик факторлар 73
Бирдамчи оғиз 185
Бўлинниш, хужайра бўлинниши 173
Бўлинниш дунин (урчуғи) 174

Вакуоль 124, 125
Варианти 219
Вариацион эгри чизик 219

Вариацион қатор 219
Вируслар 137

Гамета 177
Гаметалар софлиги 199
Гаплоид 176
Гаструла 185
Ген 159, 181, 199, 200, 201, 205, 211—213
Ген мутациялари 222
Ген инженерияси 250
Ген таъсиirlари 211
— кўп томонлама таъсири 212
— ўзаро таъсири 211
Генлар биринчи 208
Генетик тур мезонлари (критерийлари) 14, 175
Генетика 4, 195, 216, 227, 242
Генеология метод 214
Генотип 196, 213, 217, 226
Генотипик ўзгарувчанлик 221
Генофонд 229
Географик зоналлик 97
Географик тур ҳосил бўлиши 34
География тўсиклар 16
Геологик кобик 104
Гетерогаметалик 210
Гетерозигот индивидлар, гетерозигота 199, 200, 204
Гетерозигот форма
Гетерозиготалик 199, 214, 215
Гетерозис 237, 246, 248
Гетеротроф 86
Гибрид, дурагай 197, 199
Гидросфера 104
Гликокаликс 122
Гликолиз 156, 157
Голъжи аппарати 130, 134
Гомогаметалик 210
Гомозиготалар 200
Гомозиготалик 199, 203
Гомологик қаторлар конуни 225
Гуанин 150

Дарвин таълимоти 12
Дарвинизм 12
Дегенерация 47
Дезоксирибонуклеин кислота (ДНК) 134, 137, 150, 160, 173, 183

-
- Денатурация, оксил денатурацияси 145**
- Дивергенция 34**
- ДНК коди 159**
- Доминант белги 197, 198**
- Доминантлик 197, 218**
- Дурагай, гибрид 197, 199**
- Дурагай кучи 248**
- Дурагайлаш 237**
- Жинс белгиланиши 210**
- Жинс генетикаси 208**
- Жинсий кўлайни 177**
- Жинсий хромосомалар 209**
- Жинсий хужайра 179, 188**
- Жинссиз кўпайиш 177**
- Зигота 182**
- Зот 20, 233, 234, 248**
- Идновадаптация 117**
- Изоляция 29**
- Индивидуал танлаш 236**
- Интерфаза 133, 134, 173, 175**
- Ирсий ўзгарувчанлик 18**
- Ирсиймас ўзгарувчанлик 17**
- Ирсият 195, 213, 226**
 - хромосомага алоқадор хили 227
 - цитоплазматик хили 227
- Иркчилик 68**
- Иклимлаштириш 8**
- Киприкчалар 132**
- Кислородли парчаланиши 157**
- Кислороден парчаланиши 156**
- Коацерватлар 191**
- Код, ДНК коди 159**
- Комплементарлик принципи 152**
- Конвергенция 45**
- Консументлар 86**
- Конъюгация, хромосомалар конъюгацияси 181**
- Кристаллар 129**
- Кроманьон одами 67**
- Кўк-яшил сувўтлар 135, 253**
- Кўпайиш интенсивиги 23**
- Лейкопластлар 130**
- Лизосомалар 130, 131**
- Липидлар 148**
- Литосфера 104, 257**
- Мавсумийлик, табнатда 78**
- Маданий ўсманикларнинг келиб чикиш марказлари 234, 235**
- Макроэволюция 39**
- Матрица синтези ревкияси 163**
- Мезодерма 185**
- Мейоз 179**
- Мембрана 122, 129, 168**
 - плазматик мембрана 122
- ядро мембранияси 133**
- Менделев конунлари 195**
 - биринчиси 195, 197
 - иккинчиси 202, 204, 207
- Метафаза 174, 181**
- Метод, одам ирсиятини ўрганиш методлари 214**
 - биохимиявий хили 216
 - генеалогик хили 214
 - гибридологик хили 196
 - цитогенетик хили 215
 - эгизак методи 215
- Микропланктон 109**
- Микроволюция 33, 34**
- Миллий парк 85**
- Мимикрия 30**
- Минералланиш 93**
- Миофибриллалар 132**
- Митоз 173, 175**
- Митохондриялар 129**
- Моддалар алмашинуви 154**
 - пластик хили 154
 - энергетик хили 155, 156
- Моддаларнинг айланниб юриши 110**
- Модификацион ўзгарувчанлик 18, 217, 218**
- Моделлаш 74**
- Мономер 141**
- Морган конуни 208**
- Мосланиш 29**
- Мутация 18, 221, 224**
 - генга алоқадор хили 222
 - соматик хили 223
 - рецессив хили 224
 - хромосомага боғлик хили 223
- Мутациои ўзгарувчанлик 18, 221**
- Навлар 20, 233, 234**
- Неандертал одами 65**
- Нуклеин кислоталар (ДНК ва РНК) 149**
- Нуклеотидлар 150**
- Одам генетикаси 213**
- Одам ирсияти 214**
- Одам ирклари 68**
- Одам пайдо бўлиши 55**
- Озиқ залижир 87, 92**
- Онтогенез 39**
- Организм 120, 142, 177**
- Организмларнинг кўпайинши 177**
- Организмларнинг мосланувчанлиги 27, 28, 30**
- Органоидлар 130, 132**
- Оксил денатурацияси 146**
- Оксил синтези 166, 167**
- Оксил структураси 142**
 - бирламчиси 143
 - иккяламчиси 143
 - учламчиси 143, 145

-
- тўртламчиси 145
 - Оксилларнинг функциялари 145**
 - каталитик функцияси 146
 - транспорт функцияси 147
 - энергетик функцияси 147
 - Оксилларнинг тузилиши 141**
 - Оксилларнинг хоссалари 145**
 - Оксил пардаси 137**

 - Партеногенез 183**
 - Пептиллар 142**
 - Пиноцитоз 126**
 - Питекантроп 64**
 - Плазматик мембрана 122**
 - Планктон 89**
 - Пластик алмашинув 154**
 - Пластидалар 129, 227**
 - Полимерлар 141**
 - Полиплоидия 223, 238**
 - Полисома 127**
 - Популяция 14, 15**
 - Популяция зичлиги 87**
 - Популяция тўлкинлари 29**
 - Популяциялар генетикаси 228**
 - Постэмбрионал ривожланиш 186**
 - Прогнозлаш 74**
 - Продуциентлар 86**
 - Прокариотикухайра 120, 135**
 - Прокариотлар 120**
 - Профаза, мейозда 181**
 - митозда 173

 - Реакцион нормаси 217**
 - Редуциент 86**
 - Рецессив белги 197, 198**
 - Рибонуклеин кислота (РНК) 134, 137, 149, 150, 153, 222, 226**
 - информацион РНК 165
 - транспорт РНК 161, 165
 - Рибосома 126, 165**
 - Рудимент 55, 56**

 - Селекция 233**
 - ҳайвонлар селекцияси 243
 - микроорганизмлар селекцияси 246, 248
 - ўсимликлар селекцияси 236
 - Синантроп 65**
 - Систематика 43**
 - Синтез 160**
 - АТФ синтези 156
 - и-РНК синтези 159, 163, 164
 - т-РНК синтези 163
 - Соматик мутациялар 223**
 - Соматик хужайра 176, 179**
 - Сохта оёклар 132**
 - Сперматозоид 177**
 - Спермий 183**
 - Сунъий танлаш 20, 22, 28, 238**
 - Стабиллаштирувчи танлаш 230**
 - Стратосфера 104**

 - Табиатни муҳофаза қилиш 56**
 - Табиий танлашиш 26**
 - йўналиши 26
 - популяцияда 26
 - Танлаш 20, 229, 231, 237**
 - Танлаш самарадорлиги 237**
 - Телофаза, митоз телофазаси 175**
 - Тимин 150**
 - Тирин модда 103, 104**
 - Транскрипция 160, 161**
 - Трансляция 163**
 - Триплет(лар) 160, 162, 165**
 - Тропосфера 104**
 - Тузилиш даражаси 3, 103, 138**
 - Тур 14**
 - мезонлари 14
 - генетик хили 14
 - географик хили 15
 - морфологик хили 14
 - физиологик хили 15
 - экологик хили 15
 - Тур ҳосил бўлиши 33**
 - географик хили 34
 - экологик хили 36
 - Тухум хужайра 177, 178**

 - Урацил 153**
 - Ургуланиш 182, 209, 210**
 - Укувли одам 68**

 - Факторлар 26, 59, 73**
 - Фагоцитоз 124**
 - Феиотип 196**
 - Ферментлар**
 - Филогенез 39**
 - Филогенетик категорлар 41**
 - Фотопериодизм 77, 79**
 - Фотосинтез 167, 169, 192**

 - Харди-Вайнберг конуни**
 - Хемосинтез 170, 192**
 - Хлоропласт 129**
 - Хлорофилл 168**
 - Хроматида 174**
 - Хромопласт 130**
 - Хромосома 208, 209—211**
 - Хромосома-X 209—211**
 - Хромосома-Y 209**
 - Хромосома мутациялари 223**
 - Хромосомалар сони 175**
 - Хромосома тўплами 150, 176**
 - гаплоид тўплам 150, 176
 - диплоид тўплам 150, 176

 - Центриоль 132**
 - Центромера 174**
 - Цитогенетик метод 215**
 - Цитозин 150**
 - Цитология 117**
 - Цитоплазма 125**

- Чекловчи фактор 74
- Эволюцион назария 227
- Эволюцион таълимот 9
- Эволюция 10, 28, 37, 46, 253, 254
- Эволюция бирлиги 15
- Эволюциянинг ҳаракатлантирувчи кучлари 13, 26
- Этнзик методи 215
- Экологик тур ҳосил бўлиши 36
- Экология 73
- Экосистема 93
- Эктодерма 185
- Эмбрион ривожланиши 183
- Эндоплазматик тур 125
- Энергия, оқими, ўзгариши 114
- Энтодерма 185
- Эукариотик ҳужайра 120
- Эукариотлар 120
- Ядро 133
- кобиги 133
- Ядроча 133, 134
- Ялпи танлаш 236
- Яшаш учун кураш 22
- нокулай шаронитларга карши кураш 25
 - тур ичидаги кураш 23
 - турлараро кураш 24
- Ўзгарувчанлик 17
- модификацион хили 18, 217, 218
 - мутацион хили 18, 221
- Кишики тинни 79
- Кўрикхона 85
- Кўшалок уруғланиш 183
- Ҳаракатлантирувчи танланиш 230
- Хивчинилар 132
- Ҳужайра 117, 133
- жинсий хили 179, 183
 - соматик хили 176, 179
- Ҳужайра инженерияси 249
- Ҳужайра киритмаларн 133
- Ҳужайра маркази 132
- Ҳужайра пўсти, кобиги 120
- Ҳужайра ядрои 133

КИСҚАЧА АТАМАЛАР ЛҮГАТИ

Автотроф (юн. «аутос» — ўзи + юн. «трофос» — озик, озиқланиш) — Қуёш энергиясидан (фотосинтез ёрдамида) ёки химиявий реакциялар маҳалида ажратиб чиқадиган энергиядан фойдаланиб (хемосинтез ёрдамида), анорганик бирикмалардан органик бирикмалар синтезлайдиган организм.

Агроценоз (юн. «агрос» — дала + юн. «йнос» — умумий) — табиий ҳолда одам томонидан қайтадан ҳосил қилинадиган ва мунтазам равнишда кувватлаб бориладиган, одатда кам сонда бўладиган турлардан (аксари экиладиган маданий ўсимликларининг битта туридан) ибо рат организмлар гурухи. Кишлек ҳўжалиги маҳсулоти (дон, ем-ҳашак ўтлари ва бошқалар) олиш учун яратилади.

Биогеоценозларнинг алмашиниб бориши — ўсимликлар, ҳайвонот дунёси, замбуруғлар, микроорганизмлар, тупрок ҳоссалари ва бошқаларнинг кетма-кет ва аста-секин алмашиниб бориши, биогеоценознинг ички жараёнлари, атрофдаги мухит билан ўзаро муносабатлари таъсири остида ҳақикатда бопкасига алмашиниб колниш. Масалан, тупрок қоплами бузилиши билан аввал доривор мойчечак, олабўта ва бошқа дагал пояли ўтлар, кейин сийран тупли ва зич тупли гадла ўсимликлари ўсиб чиқиши ёки кесиб олинган арчазорлар ўринда аввал буталар, кейин баргли, аралаш, аксари қарагай ўрмони, сўнгра қарагай-арча ва ина кудди ўрмон кесилмасидан илгаригидек арчазор ўрмони пайдо бўлишин. Биогеоценозларнинг бундай алмашиниб бориши сукцессиялар деб аталади (лат «сукцессио» — изчиллик, наслдан-наслга ўтиш деган маънини билдиради).

Биология (юн. «биос» — хаёт + юн. «логос» — таълимот, илм) — хаёт тўғрисидаги би-лимлар комплекси, жонли нарсаларни: уларнинг химиявий таркиби, нозик ва дағал тузилиши, тарқалиши, функцияларини адо этиши, ўтмиши, хозирги куни ва келажагини, шунингдек амалий аҳамияти ва кўлланилишини (мас., биотехнологияда) ўрганидиган фанлар (300 га якин фанлар) мажмусаси. Замонавий маънода «Б»¹ терминини 1802 йили француэ олими Ж. Б. Л. марк ва у билан бир вактда немис табиат тадқиқотчisi Г. Р. Тревиранус расм қилган.

Биология реgresse (лат. «ретрессус» — қайтиш, оркага кетиш) систематик группанинг эволюцион инкрози: унга кирадиган турлар сонининг камайиши, булар тарқалган областларнинг кисқариши, индивидлари сонининг камайиши ва ҳоказо. Б.р. мас., рептилиялар синфи учун характеридир.

¹ Атаманинг баш ҳарфи.

Гамета (юн. «гамета» — хотин, «гаметес» — эр) — хромосомалар түплами бир тахлит (гаплоид) бўлладиган жинсий хужайра: ургочи жинсий хужайра (тухум ёки тухум хужайра) ва эрик жинсий хужайра (хайвоиларда сперматозоид, ўсимликларда спермий). Турли жинсдаги гаметалар бир-бирига кўшилганида ота-она организмларидан иккаласининг белгиларни ўзига жо қилган эигота (диплоид) хосил бўлади.

Гаплоид (юн. «гаплос» — якка, ёлғиз + юн. «эйдос» — тур) — битта гаплоид ток хромосомалар түпламига эга бўлган хужайра ёки индивид, ундаги шундай хромосомалар түплами редукцион бўлинчиши натижасида хосил бўлади.

Гетеротроф (юн. «гетерос» — бошқа, ўзга, + юн. «трофо» — озиқланиш) — озиқланиш учун факат ёки асосан (вралаш озиқлар билан озиқланувчи турлар учун) бошка турдаги организмлар — аутотроф организмлар хосил киладиган органик маддалардан фойдаланувчи организм. Г., одатда, ўз танаси таркибига кирадиган маддаларни анорганик бирикмалардан мутаввои синтез кила олмайди (вралаш озиқлар билан озиқланадиган турлардан ташкари).

Гидросфера (юн. «хидор» — сув + юн. «сфера» — шар, курра) — Еринг сувли кобиги, жаминик океандар, уларга карашли диснгизлар, кўллар, сув омборлари, дарёлар, ҳамма оқар сувлар (масалан, жилга, сойлар), кўлмаклар ва бошқалар. Баъзан ҳамма тилдаги, яъни юза (грунт) ва чукур (артезиан) ер ости сувлари хам Г. га киради, деб ҳисобланади.

Дивергенция (лат. «дивергерер» — ажралиш, тафовут килиш) — 1) кон-кардош организмларда эволюция жараённида белгиларнинг ажралиб, хар хил бўлиб колиши, янги систематик категориялар (турлар, авлодлар ва бошқалар) пайдо бўлишига олиб келади. Бу атамани Ч. Дарвин тақлиф этган; 2) битта биотик гурух (биогеоценоз тирик кисми)нинг ёки ташки сабаблар, масалан, ўрмоқ бирор кисмининг боткоқлакиши ёки ёнгин маҳалида ённи кетишни китижасизда бўлинниб, иккига ажралиб колиши.

Диплоид — (юн. «клиплос» — кўш, кўшалок + юн. «эйдос» — тур) — иккита гомологик хромосомалар түплами бўлган хужайра ёки индивид, бундай гомологик хромосомалар гаплоид гаметалар кўшилиши ва эигота хосил билиши натижасида юзага келади, эиготадан эса индивидуал ривожланиш жараёнида организм хужайларни пайдо бўлади.

Доминант бўлиш (лат. «доминанс», «доминантис» — хукмон), устуналик килиш: 1) муайян аллель (ген) таъсирининг кўпроқ намоён бўлинши, усту турниши; шу билан ифодаланадинки, доминант, яъни усун аллель бошка (рецессив) аллель таъсиринн сусайтириб, бўғиб кўяди, натижада авлодда доминант аллель наорат қилиб борадиган белгি ёки хосса ривож топади; 2) ўсимлик турининг биогеоценозда устуналик ҳолатини эгаллаб, унга ҳаммадан кўра кўлроқ таъсири кўрсата олиш хусусияти (масалан, карагай ўрмонидаги карагай); 3) группа (пода, тўл)даги энг кучли индивиднинг унда хукмронлик килиб турниши.

Дурагайлаш (лат. «хибрида» — дурагай) — генетик жиҳатдан хар хил табиатли бўлиб, хар хил турлар, навлар, эзлар ва бошқаларга мансуб индивидлар жуфтидан насл олиш.

Зот — кишилек хўжалик ҳайвонлари эзоти — бир турдаги ҳайвонларнинг сунъий танишаш Р’ли билан яратилган, наследан-наслга ўтиб борувчи морфологик, физиологик ва хўжалик учун аҳамияти бор маҳсус белгилари билан бир-биридан фарқ киладиган групласи, гурухи;

Классификация (лат. «классис» — тонфа, гурух + лат. «фацерез» — килмок, бажармок) — қандай бўймасин объектлар ёки ходисалар мажмусини умумий белгиси ёки белгиларига каряб гурухларга ажратиш

Конвергенция (лат. «конвергер» — якинлашмок, биргалашмок) — 1) келиб чикиши жиҳатидан бир-биридан нисбатан узок бўлган организм гурухларида табиий таниланиш давомида бир-бирига ўшаб кетадиган анатомик-морфологик, физиологик хусусиятлар ва феъл-аттор пайдо бўлинши. Масалан, акулалар, тунецлар (балниклар) ва китсимонлар (сут эмизувчилар)да тана шакининг бир-бирига ўшаш бўлиши; К. давомида бир-бирига ўшаш бўлиб колган органлар аналогик органлар деб аталади, 2) кон-кердош ўсимлик группларни хоссаларининг бир-бирига якинлашиб, чатиштириш натижасида битта тур бўлиб кўшилиб кетишигача бориши.

Литосфера (юн. «литос» — тош + юн. «сфера» — шар, курра) — «скваттик» Еринг ташки катлами, ер пўстлоғини ва ер мантиясининг юкори кисмини, яъни 50 — 200 км гача чукурликкача бўлган куррани (жумладан, китъаларда 50 — 75 км ва океан тубида 5 — 10 км гача бўлган ер пўстлоғини) ўз ичига олади. Л. да организмларнинг хақикатда қандай таркалгани хали етарлича ғураниялган эмас.

Махсулдорлик — 1) биологик махсулдорлик майдон бирлигига ёки умумий вакт бирлиги

* Атаманинг бир нечта маъноси бўлса, келтирилган таърифларидан биринчиси дарсликда кабул килинганига тўғри келади.

ичида популяция ёки биогеоценоз (экосистема) томонндан ҳосил килинадиган биомасса; 2) хұжаликдаги махсулдорлик — майдон бірлігіндегі иктисодий жиһатдан кімматлы организмдер (ұсиммиклар, хайвонлар, замбуруғлар, прокариотлар) индивидділер сони ёки биомассасыннан күпайып бориши (тупрок, оваланадиган хайвон турлары, ер-сув махсулорлары тафовуттың кілемнәде ва қоқазо).

Мейоз (юн. «мейозис» — камайыш, кичрайыш) — етилиб келаётгандың жинсий хужайралар (гаметалар) нінг бұлниш жараёны, бунинг натижасыда хромосомалар сони камауды (редукция), шунинг учун М. редукцион бұлниш деб әтталады. М. қарастерлі фазалар (профаза, метафаза, анафаза ва телофаза) да иборат бұлда. Митозда солиштириб күрнігі.

Миллий парк (СССРдағы расмий номи — давлат табиный миллий парки) — одам ғаулияттің тәсісирига учрамайдын табиаттың ёки дам олиб күнгіл ёэйш учун құлай бұлған маданияттың табиный участкандың өз ичига олган катта территория ёки акватория. Территория ёки акватория участкаларының иисбеттан дахлісиз сақлагындық колишиң күзде түтішдек ташқары М. дәм олишни уюштириш учун мұлжалланған. СССРда М.п. ни белгілаш учун табиный парк ёки халқ парки дегендеген синонимлар хам құлланылады. Чет залларда табиный парк — жой («нообод») ёки маданияттың табиаты, жумладан кишлоқ хұжалик ерлары) нінг дам олиб. баҳрийларының ёзашын мұлжалланған, үнчалық күрікленмейдиган қысмы.

Мимикрия (юн. «мимикос» — тақылдуга алоқадор сүз — 1) бир хайвон түрінде индивиддердің ранги (мослаштирувчы ранги) ёки шаклы жиһатидан башка хайвон түрінде индивиддердің, ұсиммиклар — ёки бұларнинг қысмалары (барғига, баъзи капалактардағы, дарағы пүстілген рангига), хар халқ нарасаларға (тәеккелиларда тәеккечеларға), еб бұлмайдын заҳарлы йиңтікіч (ханфли) хайвонларға үшшаб кетнеші (масалан, какку күшнинг кирғиңға, жильтир капалакнинг ариға үшшашы). Хайвонларда М. яшаушы курашда мұваффакият көзөннің шағындығы — ёрдам берады; М. мослаштирувчы ранг-түснің эң күп тарқалған шакллардан бири бўлиб, тур индивиддердің ёмоғасы сақлайды (химоя ранги) ёки өз ганимеги мұваффакият билен құжым қылыша имкон берады (йұлбарсын тарғын, чўртам балык, оқуннинг йўл-йўл бўлиб күрінадиган ранги, коплоннинг хол-хол ранги); 2) бир турдагы ұсиммиктің зағарыннан ташки құрнинши, шакли, ранги, хилдіннан башка бир тур ёки турлардагы ұсиммик ёки хайвонларға үшшаб кетишін, ұсиммикларға фойдалы чанғловчы — хайвонларни жалб этишгә ёки зарар етказадиганларының чүчтішінде хизмет килаады. Масалан, некстари йўк белозор гуллары всалдор гулларға үшшаб турады ва шу сабебдан чанғловчы ҳашаротларни үзига жалб килаады.

Митоз (юн. «митоз» — ил) — хужайра ядроның таңасыннан хромосомалар сони камаудан (редукцияға учрамасдан) турғандағы бұлниш, бу жараён даюомида қарастерлі фазалар (профаза, метафаза, анафаза ва телофазалар) үтады. Хужайралар бұлништандырылғанда да хам маддан күп учрайдиган типи. Мейозда солиштириб күрнігі.

Моддалар алмашинышы — тирик организмдердегі моддалар да энергияны иштеймөл этиши, үзгартыриш, сарфлаш, тұплаш да чикариш (йўкотиши), уларға атроф мүхит шароитларыда ғана сақлаш, үсіб, ривожланиб боришиңа хамда күпайышында, шуннандаң үша шароитта, униндеңдімий үзгаришларында мослашып олишга (адаптацияланишы) имкон берады.

Моддаларнинг давра бўйлаб алланыб юриши, моддалар даврасы — табиаттадағы моддалар нінг бир кадар циклик рациональда, яғни бир нав давра бўйлаб бир бириннинг үрнега үтиб турғиши, алланыб юриши. Күёш энергиясы таъсири остида тимимай давом этиб, тақрорланиб борады. Табиатда М.д. б.а.ю. батамом туташ эмас — моддаларнинг қолдиклары биоген (геология) каталамлар күрниншида тұлланыб борады. Табиатда М.д.б. а.ю. хамиша тирик организмдер иштиреки билан қозага чыкади, сүнгиги тарихий даврда эса инсон уни шаклан жуда хам үзгартыриб кўймокда.

Моделлш (фр. «модель», итал. «моделло», лат. «модулус» дегендеген сүздан олинган — ўлчов, наұма, мезон) — анатомик-морфологик структуралар, физиологик функциялар, зөвлөцион, экологиялық да башка жараёлдарни соддалаштириб гавдалантириш (нусхасын күчириш) — макет, график (карта, график) ёки мантыйк схема, тенгламалар системалары (математик модельлар) күрниншида да башка үсуллар воситасыда ифодалаш йўли билан тадқик этиши мөттөн. Хар кандай модель хамиша соддалаштирилган бўлуды да хакиқий объект да ходисага тұла-тұқис мөс келавермайды, лекин күпгина жараёлдарни, хаттоқи тажрибада қозага келтириб бўлмайдиган, масалан, умумий биосфера, қоюннота онд да башка жараёлдарни хам текшириб, үрганишга имкон берады. Математик М. — жуфт, алоқа, боялғаннан шарнирлар билен (тенгламалар системалари күрниншида) ифодалаб, кейин янгидан-янги үзаро муносабатлар жуфтини бирлаштириб чиқыншады. Бу — битта соң кийматини үзгартыриб турған, моделга кирилтилган башка күрсатгычларнинг қай таріка үзгариб боришини күчиришта, шунга асосласынан, уларнинг бутун мажмуасыда рўй бериши эдтимол бўлған үзгаришларнинг манзарасыннан таңсифлаб берішгә имконият яратады. Масалан, Ер атмосферасыда карбонат антгрід міндори күпайып бориши — «теплица эффекті» деб аталағандың ходисасыннан кандай тәсір күрсатышиның хисоблаб чиқыш үткішда бўлиб үтган да яқин келажақда рўй бериши мумкин бўл-

18н тахминий икким үзгаришларини билб олишга, демак, сайдердаги хаёт шароитларини қайтадан яратып ҳамда олдиндан мұлжал билан белгилаб қўйишга ишкон беради.

Мұхит — организм бевосита ва биологията үзаро муносабатда бўлиб турадиган жамнини табий ва антропоген жисмлар ва ходисалар. Абиотик («тирикмас»), биотик («тирик») ва антропоген (инсон кўли билан яратилган ёки кескин үзгартирилган) мұхитни тафовут килиш расм бўлган.

Нав (русча «сорт», фр. «сорт» — тоифа, тахлит, категория съэдан олинган) — бир тур үсимиликнинг селекция натижасида яратилган кўп сонли мажмуси, конкрет етишириш шароитларида яйнамайдиган ва наслдан-наслга ўтиб борадиган баркарор белгиларга эга бўлади.

Ноосфера (том маъноси «Фикрловчи кобиқ», вкл соҳаси) — бисосфера тараққиётнинг бир фазаси, бу фаза давомида одамзотнинг оқилона фаолияти унинг вазифаларини адо этиб боришини белгилаб берадиган асосий ойни бўлиб қолади. Инсон биосферани шаклан ўзгартирар экан, уни инсоннинг ўзи эволюцион йўл билан вужудга келган вактидагидек ва биологик тур сифатида яшаб бора оладиган ҳамда ўз соглигини эҳтиётлашиб ва мустаҳкамлаб, хўжалигини юрита оладиган ҳолатда саклаб колишига ҳаракат килиши керак. Бу шарт табиатни қайта ўзгаришига чек кўяди.

Одам атрофидаги мұхит мұхофазаси — инсон саломатлигини саклаш учун ижтимоий-иқтиодий, маданий-тарихий, физик, химиявий ва биологик жиҳатдан зарур қулаликларни таъмилаш қарятилган ҳалкаро, давлат, регионал ва маҳаллий маъмурий-хўжалик, технологик, сиёсий, юридик ва ижтимоий чора-тадбирлар комплекси. Табиат мұхофазасига солиштириб кўринг.

Одамнинг келиб чиқинши — ижтимоий-иқтиодий жиҳатдан мураккаб тарзда уюшган ва меҳнат фаолиятига кобил бўлган ижтимоий-биологик мавжудотнинг ҳайвонот оламидан ажралиб чиқиш жараёни. Одам ирки (русчанираси-раса человека, фр. «рас»), ит «раза» ялод, зот деган сўзлардан олинган) тарихан юзага келган одамлар групласи (тур ичиди ақлли одам) бўлиб, ирсий жисмоний (бадан териси, кўзларнинг ранги, кўзларнинг қийғочилиги, ковоқлирнинг тузилиши, кон группалари, унинг тусусиятлари ва бошкалар) ва қисман руҳий-физиологик хусусиятлар (масалан, баъзи ферментларни ишлаб чиқариш кобилияти ва бошкалар)нинг умумийлиги билан таърифланади.

Озик тўри — экосистемада ирганизмлар ўртасида озикланиши хусусида бўлиб турадиган жамники турли туман үзаро муносабатлар. О. т. цинг энг мұхим хусусиятларидан бири шундан иборатки, кўпчилик ҳолларда бир гурух турлар учун бир типдаги үзаро муносабатлар харakterли бўлади, бунда турлар бир-бирини алмаштириб боради. Масадан, йирткичлар туёклилар, сичкансимон кемирувчилар, кўёилар, дашаротлар, бошка ҳайвонлар, ҳаттоқи үсимиликлар билан озикланиши мумкин. Агар бирор тур озик йўқолиб кетса, унинг ўринини бошка озик объектларни вактинча ёки муттасил эгаллаб туради (яъни улар экологик ва energetik жиҳатдан бир-бирининг ўринини босади) ва экосистема ўз структурасини саклаб қолади.

Озик занжирни — кетма-кет турувчи организмлар группалари, бунда уларнинг ҳар бирни (озик ҳалкаси) кейинги ҳалка учун озик бўлиб хизмат қиласди, яъни озик — истеъмолчи (йирткич — ганим, паразит — хўжайин ва хоказо) сифатида бир-бирига муносабатда бўлади.

Организм (юн. «оргапон» ва лат. «организмус» — курс, себоб) — кўп маънога эга бўлган атама, умумий тарзда олганда, хаётга доир барча хоссалар билан таърифланадиган тирик мавжудотни анилатади.

Планктон (юн. «планктос» — кўчуб юрадиган, сайдер, адашган) — сув багрида яшайдиган ва сув оқимларига актив қаршилик кўрсатмайдиган, яъни сувда бир кадар пассив «сузиб юрадиган» жамники организмлар. П. энг майди организмларни ҳам, йирик (кўндаланг кесимни 1 м гача борадиган) организмларни, масадан, медузаларни ҳам ўз ичига олади.

Систематика (юн. «система» — кисмлардан таркиб топган яхлит, бутун нарса) — предметлар ёки ходисалар мажмусини шунчакни уларнинг ташкил белгиларига қараб эмас, балки шу обьектлар ёки кодисаларнинг табиатида мужассам бўлган белгиларга қараб ажратиш, тоифаларга бўлиб чикиш. Классификацияга солиштириб кўринг. Биологияда С. унинг бўлимларидан бири, мустакил фан.

Табиат мұхофазаси — ҳозир яшаб турган ва келгуси инсон авлодларининг манфаатлари йўлида Ер табиаги ва унга якни коинот фазосини саклаб колиш, улардан оқилона фойдаланиши ва буларни тиклашга қарятилган ҳалкаро, давлат регионал ва маҳаллий маъмурий-хўжалик, технологик, сиёсий, юридик ва ижтимоий чора тадбирлар комплекси.

Табиий ресурслар — инсонларга зарур маддий бойликлар олиб туриладиган, жонли ва жонисиз табиат обьектларига жо бўлган манбалар. Т. р. дан меҳнат воситалари тарикасида фойдаланилади ёки улар маддий бойликлар ҳамда инсон хаётини учун куляй мұхит яратишга замин бўлиб хизмат қиласди. Улар алиштириса бўладиган ва алиштириб бўлмайдиган (мас., куёш энергиясини хеч нарса билан алиштириб бўлмайди), тикланадиган ва тикланмайдиган (мас.

Яўқотиб көбөрилган түрни тиклаб бўлмайди), ўрни тўлиб турядиган (авваллари фойдаланилмаган манбалар, мас. балиқ онланадиган янги регионлар хисобига, овлаш учун янги балик турларини расм килиш ва бошқалар хисобига) ёки ўрни тўлмайдиган ва, ниҳоят, кайта пайдо бўладиган (кўлайиш ва бошқа жараёнлар давомида) ва қайта пайдо бўлмайдиган хиллар га бўлинади. Ҳозир Ёрдаги бутун Т. р. тугалланадиган нарса деб этироф этилган (авваллари кўёш энергияси ая Жаҳон океани ресурслари амалда битмас-туганмас деб хисобланар эди).

Тузилиш даражаси – биологияк структуранинг органик дунёда олган ўрни; одатда молч куалалар даражаси (молекуляр-генетик даражаси), кухайра, организм (индивид), популяцион тур даражаси ва биогеоценотик даражаси (экосистема даражаси) тафовут килинади.

Тур ҳосил бўлиши, географияни – тур индивидларидан бир кисми она тур ареали доирасидан ташқари жойларга ўтиб кетганида ва ўша жойларда тур даражасидаги хосса ва белгиларни касб этганидан янги тур пайдо бўлиши.

Тур ҳосил бўлиши, экологик хилин – битта ёки бир нечта популяциянинг дастлабки тур белгиларидан бошқача бўлган ва генетик жиҳатдан мустаҳкамланган тур белгиларини ҳосил килиши йўли билан она тур ареали доирасида янги турнинг вужудга келиши. Тур ҳосил бўлишининг нисбатан кам учрайдиган миссии.

Умумий биология – биологиянинг бир бўлими, организмларнинг химиявий таркиби, нозик ва дағал тузилиши, индивидуал ривожлантириши, ирсияти ва эволюцияси ҳамда ташки муҳит билан ўзаро мунобабатига дахлдор энг умумий, барча тирик мажбуотлар учун универсал бўлган конуниятларни ва биогеоценоздан тортиб биосферагача бўлган табиий гурухларнинг келиб чикиш конуниятларини ўрганади.

Экологияни пирамида – график тасвир (устма-уст кўйилган тўпро бурнаклар кўрининишидаги модель) биогеоценоздаги продуктлар, консументлар ва редуцентлар ўртасидаги муносабатлар. Э. п. масса бирликлари билан (хўл биомассаси ёки куруқ оғирлиги билан), ҳар бир даражасидаги индивидлари сони билан ёки индивидларга жо бўлган энергия билан ифодаланиши мумкин. Масса бирликлари билан ифодаланган Э. с. биомасса пирамидаси, индивидлар сони билан ифодалангани индивидлар пирамидаси ва энергия билан ифодалангани эса энергия пирамидаси деб аталади.

Экосистема (юн. «ойкос») – макон, туар жой – «система» яхлит, қисмлардан ташкил тоғлан, ясалган) – жонли организмлар ва улар яшаб турган муҳит томонидан юзага келтирсан, бир-бирига боғлиқ бўлган табиий ёки табиий антропоген комплекс.

Кўрикхона – конун билан маҳсус кўриклиланадиган жой (территория, акватория); табиий комплексларни кўл тегмаган ҳолда (табнат намуналари, нусхалари тарикасида) саклаб колиш, ўсимликлар ва ҳайвонлар турларини кўриклаш ҳамда табиий ресурслар устидан кузатув олиб бориш максадида у ҳар кандай кўжалик фаoliятидан ҳоли қилиб кўйилади (хаттохи, унга одамлар киритилмайди, ҳам). Кўрикхонада, агар унга ташки таъсиirlар (масалан, сув омборлари барпо этишда сув бостириш) таҳдид соладиган бўлса, унинг табиатини саклаб бориш юзасидан амалда кўриладиган чора гадбирларни, одатда, шу чора-тадбирлардан иктисадий фойда олмасдан туриб, амалга оширишга руҳсат этилади, холос. СССР да кўрикхоналар кўриклаб турлиладиган бошқа табиий территориялар (заказниклар, миллий парклар ва бошқалар) таркибига кирадиган илмий муассасаса бўлиб ҳам хисоблянади.

МУНДАРИЖА

Кириш	3
-------	---

I бөб. ЭВОЛЮЦИОН ТАЪЛИММОТ

1. Дарвингача бўлган даврдаги эволюцион тушуичалар. Дарвии таълимотининг пайдо бўлиши	9
2. Дарвии таълимотининг асосий концептлари. Дарвинизмнинг адамияти	12
3. Тур. Популяция	14
4. Ирсият ва ўзгарувчаларни	16
5. Сунъий танлаш. Ҳайвон зотлари ва ўсимлик навлари эволюциясининг факторлари	20
6. Яшаш учун кураш	22
7. Табиий танланыш, эволюциянинг бошха факторлари	26
8. Организмларнинг мослашганилиги ва унинг нисбийлиги	29
9. Янги турлар хосил бўлиши	33

II бөб. ОРГАНИК ОЛАМНИНГ РИВОЖЛАНИШИ

10. Макроэволюция, унинг далиллари	39
11. Ўсимликлар ва ҳайвонлар системаси эволюция инъикосидир	43
12. Органик олам эволюциясининг асосий йўналишлари	46
13. Ерда ҳаёт ривожланишининг тарихи	50

III бөб. ОДАМ ПАЙДО БЎЛИШИ

14. Одам ҳайвондан пайдо бўлганлигининг далиллари	55
15. Антропогенезни характерлантируучи кучлар (факторлар)	59
16. Одам эволюциясининг йўналишлари. Энг қадимги одамлар	62
17. Одам эволюциясининг йўналишлари. Қадимги одамлар ва дастлабки ҳозирги одамлар	66
18. Одам ирклари. Иркчилик ва социал дарвинизмнинг танқиди	68

IV бөб. ЭКОЛОГИЯ АСОСЛАРИ.

19. Экологиянинг вазифалари. Экологик факторлар ва уларнинг ўзаро таъсири. Математик моделлар	73
20. Мухитнинг асосий абиотик факторлари ва уларнинг жонли табият учун аҳамияти	75
21. Организмларнинг табиятдаги мавсумий ўзаришларга мослашуви. Фотопериодизм	77
22. Тур ва популация — уларнинг экологик характеристикаси	81
23. Турлардан оқилона фойдаланиш ва уларнинг хилма-хиллигини саклаш масалалари	83
24. Экологик системалар	85
25. Сув ҳавзаси ва дуб ўрмони биогеоценозларга мисоллар	89
26. Биогеоценозлардаги ўзаришлар	95
27. Одам томонидан яратиладиган биогеоценозлар	97
28. Биосфера ва Ер планетаси биомассасининг хоссалари	103

V бөб. БИОСФЕРА ҲАҚИДАГИ ТАЪЛИММОТ АСОСЛАРИ

29. Куруқлар юзаси ва океан биомассаси	107
--	-----

30. Биосферада маддаларнинг айланиши ва энергиянинг ўзгариши	110
--	-----

VI б о б . ЦИТОЛОГИЯ АСОСЛАРИ

31. Хужайра назарияси	117
32. Хужайра кобигининг тузилиши ва функцияси	120
33. Цитоплазма ва унинг органоидлари; эндоплазматик тўр, митохондриялар ва пластидалар	125
34. Гольжи аппарати, лизосомалар ва цитоплазманик бошқа органоидлари. Киритмалар	130
35. Ядро	133
36. Прокариот хужайралар. Хужайрасиз ҳаёт формалари — вируслар	135
37. Хужайранинг химияйи таркиби. Анорганик маддалар	138
38. Хужайранинг органик маддалари. Оксиллар, уларнинг тузилиши	140
39. Оксилларнинг хоссалари ва функцияларн	145
40. Углеводлар. Липидлар	148
41. Нуклеин кислоталар — ДНК ва РНК	149
42. Маддалар алмашинуви. Аденозинтрифосфат кислота — АТФ	154
43. Хужайрада энергия алмашинуви. АТФ синтези	156
44. Пластик алмашинува. Оксиллар биосинтези. н-РНК синтези	159
45. Рибосомада полилептид занжирни синтези	163
46. Үсимилик хужайрасида пластик ва энергетик алмашинув хусусиятлари	167

VII б о б . ОРГАНИЗМЛАРНИНГ КЎПАЙИШИ ВА ИНДИВИДУАЛ РИВОЖЛЯНИШИ

47. Хужайра бўлиниши. Митоз	173
48. Организмларнинг кўпайиш уеуллари	177
49. Мейоз	179
50. Ургланиш	182
51. Организмнинг индивидуал ривожланиши -онтогенез	183
52. Ерда ҳаёт пайдо бўлиши ва дастлабки ривожланиши	187

VIII б о б . ГЕНЕТИКА АСОСЛАРИ

53. Ирсиятни ўрганишнинг гибридологик методи. Менделнинг биринчи конуни	195
54. Наслдан - наслга ўтишининг цитологик асослари	199
55. Диуррагай чатиштириш. Менделнинг иккинчя конуни	202
56. Диуррагай чатиштиришнинг цитологик асослари	205
57. Бириккан холда наслдан-наслга ўтиш ҳодисаси ва жинс генетикаси	207
58. Генотип яхлит системадир	211
59. Одам генетикаси ва унинг медицина билан сорликин саклаш учун аҳамияти	213
60. Модификацион ўзгарувчанлик	217
61. Ирсият ўзгарувчанлик	221
62. Ирсият ва ўзгарувчанликнинг маддий асослари	226
63. Генетика ва эволюцион назария	227

IX б о б . ҮСИМЛИКЛАР, ҲАЙВОНЛАР ВА МИКРООРГАНИЗМЛАР СЕЛЕКЦИЯСИ

64. Замонавий селекциянинг вазифалари	233
65. Мадданий үсимликларнинг турли-туманилиги ва келиб чиқиши марказлари	234

66. Ўсимликлар селекцияси	236
67. И. В. Мичурин ишлари. Совет Иттифоқида ўсимликлар селекциясининг ютуклари	240
68. Ҳайвонлар селекцияси	243
69. Ҳайвонларнинг сермакхусул зотларини яратиш. Микроорганизмлар селекцияси	
Биотехнология	246

Х б о б . БИОСФЕРА ЭВОЛЮЦИЯСИ. ИНСОН ФАОЛИЯТИ НАТИЖАСИДА ТАБИИЙ КОНУНИЯТЛАРНИНГ БУЗИЛИШИ

70. Биосфера ва фан-техника тараққиёти	253
71. Ноосфера	256
72. Атамалар кўрсаткичи	263
73. Кискача атамалар луғати	265

На узбекском языке

Юрий Иванович Полянский

Александр Давидович Браун

Николай Михайлович Верзилин

Александр Сергеевич Данилевский

Лев Николаевич Жинкин

Вера Михайловна Корсунская

Ксения Мироновна Суханова

ОБЩАЯ БИОЛОГИЯ

Учебник для 10– 11 классов средней школы

Ташкент «Ўқитувчи» 1990

Редакция мудири *A. Иброҳимов*

Мухаррирлар: *H. Иноятова, Р. Авазов*

Расмлар мухаррири *H. Митирёв*

Техмухаррир *T. Сикиба*

Корректор *M. Абдуллаева*

ИБ № 5025

Терншга берилди 10.10.89. Боснига руҳсат этилди 18.02.90. Формати 70×100/16. Оғе. көғози. Литературная гарнитура-
са. Кегли 10 шринкса. Офсет босма усулида. Шартли б.и. 21,93+0,48 рангли фарзли. Шартли кр.-отт. 89,66.
Нашр.л. 20,55 + 0,58 рангли форзли. Тиражи 417000. Заказ № 1736. Бахоси 85 т.

«Ўқитувчи» нашриёти. 700129. Тошкент. Нажойи кўчаси, 30. Шартинома № 19-110-89.

Ўзбекистон ССР Матбуот давлат комитети «Матбуот» полиграфия ишлаб чиқариши бирлашмасининг оғсет босма фаб-
рикаси. Тошкент. Усмон Юсупов кучаси. Яб. 1990

Фабрика оғсетиний печати ТИИО «Матбуот» Государственного комитета Узбекской ССР по печати Ташкент. ул. Усмана
Юсупова, 86.